

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 SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/1	82314 square metres of existing trunk road (A465), roundabout, subway and other associated highway features and part of the classified and unclassified roads known as Llwyn Helyg including Glen View, the A4048, Station Road, Pant-Y-Dwr, including full width of unclassified access road, Highfield Close, rough grassland, part of public footpaths 339/87/1 and 339/93/1 , unauthorised footpaths, electricity sub-station and disused underground mineral workings, along the line of and on the north and south of the existing trunk road (A465). Enclosure Nos. A001, A002, B001, B002, B003, B004, B005, B006, C002, C003, C004, C005, C006, C007, D005.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1/1a	436 square metres of property known as Number 2 Pant-Y-Dwr, verge and footway and disused underground mineral workings, north of the existing trunk road (A465) and north-east of the Nant-Y-Bwch roundabout. Enclosure No. C006.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Wayne Davies and Miss Ceri Williams, 2 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ	Mr Wayne Davies and Miss Ceri Williams, 2 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/1b	430 square metres of full width of Sirhowy River bed and disused underground mineral workings, beneath the existing trunk road (A465) bridge, along the line of and on the north and south of the existing trunk road (A465). Enclosure No. C008.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
1/1c	372 square metres of full width of Sirhowy River bed, weirs and disused underground mineral workings, on the north of the existing trunk road (A465). Enclosure No. C008.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1/1d	36 square metres of grassland, riverbank, disused underground mineral workings, west of the River Sirhowy and under the existing trunk road (A465) bridge. Enclosure No. C008.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
1/1e	14079 square metres of existing trunk road (A465), grassland and disused underground mineral workings, along the line of and on the north and south of the existing trunk road (A465). Enclosure Nos. C008, C009, C010, D009, D010, D011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/2	3035 square metres of grassland, part of full width and half width of public highway known as Station Road, verge and footway, part of full width of public footpath 339/87/1 and disused underground mineral workings, south of the existing trunk road (A465) and north of St Luke's Road. Enclosure Nos. C006, C007, C008, B006, B007.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
1/2a	4546 square metres of grassland and part of full width of public footpath 339/87/1, south of the existing trunk road (A465) and north of St Luke's Road. Enclosure Nos. B007, B008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
1/2b	1645 square metres of grassland, part of full width of public footpath 339/87/1 and disused underground mineral workings, south of the existing trunk road (A465) and north of St Luke's Road. Enclosure Nos. B007, B008, C007, C008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/2c	6558 square metres of grassland, south of the existing trunk road (A465) and north of St Luke's Road. Enclosure Nos. B006, B007, B008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
1/2d	94 square metres of grassland south of the existing trunk road (A465) and north of St Luke's Road. Enclosure Nos. B006, B007.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
1/2e	The right to enter upon 160 square metres of grassland south of the existing trunk road (A465) and north of St Luke's Road to provide access for all purposes connected with construction and maintenance of a petrol interceptor and attenuation pond, including vehicular access. Enclosure Nos. B006, B007.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1/2f	44 square metres of track and grassland, south of the existing trunk road (A465) and west of the Sirhowy River including part of footpath 339/87/1. Enclosure Nos. B008, C007.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
1/2g	149 square metres of grassland and disused underground mineral workings, south of the existing trunk road (A465) and west of the Sirhowy River. Enclosure Nos. C008, B008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
1/2h	516 square metres of river bank and grassland, south of the existing trunk road (A465) and west of the Sirhowy River. Enclosure No. B008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/2i	18 square metres of river bank and grassland, south of the existing trunk road (A465) and west of the Sirhowy River. Enclosure No. B008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
1/2j	The right to enter upon 111 square metres of grassland river bed and bank, south of the existing trunk road (A465) and west of the Sirhowy River, to provide access for all purposes connected with construction and maintenance of a headwall, drainage works, including vehicular access. Enclosure No. B008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
1/2k	96 square metres of river bank, grassland and disused underground mineral workings, south of the existing trunk road (A465) and west of the Sirhowy River. Enclosure No. B008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
1/2l	18 square metres of river bank and grassland, south of the existing trunk road (A465) and west of the Sirhowy River. Enclosure No. C008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
1/2m	The right to enter upon 500 square metres of half width of river bed and bank, grassland, south of and under the existing trunk road (A465) and west of the Sirhowy River, to provide access for all purposes connected with construction and maintenance of the Sirhowy River Bridge and drainage works, including vehicular access. Enclosure Nos. B008, C008.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1/2n	30 square metres part of National Cycle Route 46, south of Dukestown municipal cemetery and north of the A465. Enclosure Nos. D009, D010.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/2p	57 square metres of grassland, part of Dukestown municipal cemetery, north of the existing trunk road (A465) and south of the property known as Coed Horgan Farm. Enclosure No. D010.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			c/o Mr Alan Reed, Chief Environmental Services Officer. Blaenau Gwent County Borough Council, Environmental Department Central Depot, Brynmawr, Ebbw Vale. NP23 4YF

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
1/2q	The right to enter upon 455 square metres of grassland, part of Dukestown municipal cemetery. north of the existing trunk road (A465) to provide access for all purposes connected with construction and maintenance of a retaining wall and rock anchors, including vehicular access. Enclosure No. D010.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			c/o Mr Alan Reed, Chief Environmental Services Officer. Blaenau Gwent County Borough Council, Environmental Department Central Depot, Brynmawr, Ebbw Vale. NP23 4YF
1/3	3462 square metres of grassland, land drainage and disused underground mineral workings, north of the existing trunk road (A465) and west of the Sirhowy River. Enclosure Nos. C006, C007.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/3a	201 square metres of grassland, north of 5 and 6 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar. Enclosure No. C006.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL

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
1/3b	191 square metres of grassland and unnamed watercourse, north of the existing trunk road (A465) and west of the Sirhowy River. Enclosure Nos. C006, C007.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
1/3c	685 square metres of grassland, unnamed watercourse and part of footpath 339/93/1 north of the existing trunk road (A465) and west of the Sirhowy River. Enclosure Nos. C006, C007.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
1/3d	3909 square metres of sloping grassland and disused underground mineral workings, north of the existing trunk road (A465) and south of the National Cycle Route 46. Enclosure Nos. D008, D009, D010, C008, C009.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
1/3e	1865 square metres of sloping grassland and disused underground mineral workings, north of the existing trunk road (A465) and south of the National Cycle Route 46. Enclosure Nos. D008, D009, C008, C009.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
1/3f	17 square metres of grassland, north of 5 and 6 Pant-Y-Dwr, Nant-Y-Bwch. Enclosure Nos.C006.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
1/3g	82 square metres of sloping rock and disused underground mineral workings, east of the River Sirhowy and north of the existing trunk road (A465). Enclosure No. C008.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
1/3h	2 square metres of sloping grassland north of the existing trunk road (A465) and south of the National Cycle Route 46. Enclosure No. C008.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
1/3i	12 square metres of sloping grassland north of the existing trunk road (A465) and south of the National Cycle Route 46. Enclosure No. C007.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
1/3j	12 square metres of sloping grassland north of the existing trunk road (A465) and south of the National Cycle Route 46. Enclosure No. C007.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL

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
1/3k	3 square metres of sloping grassland north of the existing trunk road (A465) and south of the National Cycleway Route 46. Enclosure No. C007.	Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL			Kieron Preece & Gabrielle Klefenz 6 Bridge Street Ebbw Vale NP23 6EL
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/4	303 square metres of disused underground mineral workings, the house and garden known as number 1 Pant-Y-Dwr and full width of unclassified road, verge and footway to the front of the property at Nant-Y-Bwch. Enclosure No. C006.	Tai Calon Community Housing, Solus One, Rising Sun Industrial Estate Blaina Blaenau Gwent NP13 3JW		Mrs Olwen Madden, 1 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ	Mrs Olwen Madden, 1 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ
1/4a	403 square metres of disused underground mineral workings, the house and garden known as number 3, Pant-Y-Dwr and full width of unclassified road, verge and footway to the front of the property Nant-Y-Bwch. Enclosure No. C006.	Tai Calon Community Housing, Solus One, Rising Sun Industrial Estate Blaina Blaenau Gwent NP13 3JW		Andrea Thomas, 3 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ	Andrea Thomas, 3 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ
1/4b	73 square metres of full width of public highway, verge and footway to the front of the property known as number 8 Pant-Y-Dwr. Enclosure No. C006.	Tai Calon Community Housing, Solus One, Rising Sun Industrial Estate Blaina Blaenau Gwent NP13 3JW		Mr Dean Lucas & Miss Sarah Badham, 8 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ	Mr D Lucas & Miss S Badham, 8 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ

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
1/4c	126 square metres of full width of public highway, verge and footway to the front of the property known as number 7 Pant-Y-Dwr. Enclosure No. C006.	Tai Calon Community Housing, Solus One, Rising Sun Industrial Estate Blaina Blaenau Gwent NP13 3JW		Ms Sara Edwards, 7 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ	Ms Sara Edwards, 7 Pant-Y-Dwr, Nant-Y-Bwch, Tredegar, NP22 3RZ
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/4d	143 square metres of full width of public highway, verge and footway and disused underground mineral workings, to the front of the property known as number 6 Pant-Y-Dwr. Enclosure No. C006.	Tai Calon Community Housing, Solus One, Rising Sun Industrial Estate Blaina Blaenau Gwent NP13 3JW		Mr N Rees & Mrs I Dayton 6 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ	Mr N Rees & Mrs I Dayton 6 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ
1/4e	38 square metres of part of the garden to the front of the property known as 6 Pant-Y-Dwr, north-east of the Nant-Y-Bwch roundabout. Enclosure No. C006.	Tai Calon Community Housing, Solus One, Rising Sun Industrial Estate Blaina Blaenau Gwent NP13 3JW		Mr N Rees & Mrs I Dayton 6 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ	Mr N Rees & Mrs I Dayton 6 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ

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
1/4f	6 square metres of part of the garden to the front of the property known as 6 Pant-Y-Dwr, north-east of the Nant-Y-Bwch roundabout. Enclosure No. C006.	Tai Calon Community Housing, Solus One, Rising Sun Industrial Estate Blaina Blaenau Gwent NP13 3JW		Mr N Rees & Mrs I Dayton 6 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ	Mr N Rees & Mrs I Dayton 6 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ
1/5	365 square metres of house and garden known as number 4 Pant-Y-Dwr and full width of unclassified road, including disused underground mineral workings. Enclosure No. C006.	Mrs Muriel Foxhall & Mr Denzil Foxhall 4 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ			Mrs Muriel Foxhall & Mr Denzil Foxhall 4 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/6	105 square metres full width of unclassified road, verge and footway and disused underground mineral workings, to the front of the property known as number 5, Pant-Y-Dwr. Enclosure No. C006.	Mr Paul and Mrs Jayne Jennings, 5 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ			Mr Paul and Mrs Jayne Jennings, 5 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1/6a	35 square metres of part of the garden to the front of the property known as 5 Pant-Y-Dwr. Enclosure No. C006.	Mr Paul and Mrs Jayne Jennings, 5 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ			Mr Paul and Mrs Jayne Jennings, 5 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ
1/6b	6 square metres of part of the garden to the front of the property known as 5 Pant-Y-Dwr. Enclosure No. C006.	Mr Paul and Mrs Jayne Jennings, 5 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ			Mr Paul and Mrs Jayne Jennings, 5 Pant-Y-Dwr Nant-Y-Bwch Tredegar NP22 3RZ
1/7	53 square metres of half width of the public highway to the front of number 16 Station Road, verge and footway, south of the existing trunk road (A465) and south-east of Nant-Y-Bwch roundabout. Enclosure No. A005.	Mr James & Mrs Helen Allen 16, Station Road, Nant-Y-Bwch, Tredegar, NP22 3RY			Mr James & Mrs Helen Allen 16, Station Road, Nant-Y-Bwch, Tredegar, NP22 3RY

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
1/8	60 square metres of grassland, riverbank and disused underground mineral workings, north of the existing trunk road (A465) and west of the Sirhowy River. Enclosure Nos. C007, C008.	Reg Skinner, Roger Thomas, David Skinner, c/o Tyr Morgan Hywel Farm, Nant-Y-Bwch, Tredegar, NP22 4EP			Reg Skinner, Roger Thomas, David Skinner, c/o Tyr Morgan Hywel Farm, Nant-Y-Bwch, Tredegar, NP22 4EP
1/8a	37 square metres of grassland, riverbank and disused underground mineral workings, north of and beneath the existing trunk road (A465), west of the Sirhowy River. Enclosure Nos. C007, C008.	Reg Skinner, Roger Thomas, David Skinner, c/o Tyr Morgan Hywel Farm, Nant-Y-Bwch, Tredegar, NP22 4EP			Reg Skinner, Roger Thomas, David Skinner, c/o Tyr Morgan Hywel Farm, Nant-Y-Bwch, Tredegar, NP22 4EP

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
1/8b	The right to enter upon 894 square metres of river bed and banks and disused underground mineral workings, of the River Sirhowy for all purposes connected with construction and maintenance of the bridge to carry the new widened existing trunk road (A465) over the river and the treatment of disused underground mineral works including drilling and grouting including vehicular access. Enclosure Nos. C007, C008.	Reg Skinner, Roger Thomas, David Skinner, c/o Tyr Morgan Hywel Farm, Nant-Y-Bwch, Tredegar, NP22 4EP			Reg Skinner, Roger Thomas, David Skinner, c/o Tyr Morgan Hywel Farm, Nant-Y-Bwch, Tredegar, NP22 4EP
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/8c	17 square metres of grassland north of the existing trunk road (A465) and west of River Sirhowy. Enclosure No. C008.	Reg Skinner, Roger Thomas, David Skinner, c/o Tyr Morgan Hywel Farm, Nant-Y-Bwch, Tredegar, NP22 4EP			Reg Skinner, Roger Thomas, David Skinner, c/o Tyr Morgan Hywel Farm, Nant-Y-Bwch, Tredegar, NP22 4EP

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
1/9	30 square metres of half width of the public highway to the front of the property known as number 15 Station Road, verge and footway, south of the existing trunk road (A465). Enclosure No. B006.	Mr Stephen & Mrs Alison Aherne Nant-Y-Bwch, 15, Station Road, Tredegar, NP22 3RY			Mr Stephen & Mrs Alison Aherne Nant-Y-Bwch, 15, Station Road, Tredegar, NP22 3RY
1/10	2558 square metres of land, part of National Cycle Route 46, streams, land drainage, grassland and disused underground mineral workings, south of Dukestown municipal cemetery and north of the existing trunk road (A465). Enclosure Nos. D009, D010, D011.	SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD			SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
1/10a	380 square metres of land, part of National Cycle Route 46, south of Dukestown municipal cemetery and north of the existing trunk road (A465). Enclosure Nos. D008, D009, D010.	SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 3 Cathedral Square College Green Bristol BS1 5DD			SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 3 Cathedral Square College Green Bristol BS1 5DD

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
1/10b	110 square metres of land, part of National Cycle Route 46, south of Dukestown municipal cemetery and north of the existing trunk road (A465). Enclosure No. D010.	SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 4 Cathedral Square College Green Bristol BS1 5DD			SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 4 Cathedral Square College Green Bristol BS1 5DD
1/10c	431 square metres of grassland, stream and part of National Cycle Route 46, south of Dukestown municipal cemetery and north of the existing trunk road (A465). Enclosure Nos. D009, D010.	SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 5 Cathedral Square College Green Bristol BS1 5DD			SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 5 Cathedral Square College Green Bristol BS1 5DD

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
1/10d	319 square metres of land, part of National Cycle Route 46, south of Dukestown municipal cemetery and north of the existing trunk road (A465). Enclosure Nos. D008, D009, D010.	SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 6 Cathedral Square College Green Bristol BS1 5DD			SUSTRANS Limited c/o Sue Otty, Solicitor, National Cycle Network Centre 6 Cathedral Square College Green Bristol BS1 5DD
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/11	69 square metres of steep sloping grassland and disused underground mineral workings, south of the existing trunk road (A465) and east of the River Sirhowy. Enclosure No. C008	William John Conner Lysaght Green meadow Farm Rudry Road, Lisvane, Cardiff. CF4 5SN			William John Conner Lysaght Green meadow Farm Rudry Road, Lisvane, Cardiff. CF4 5SN

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1/11a	The right to enter upon 345 square metres of river bed and banks and half width of the River Sirhowy and disused underground mineral workings, south of the existing trunk road (A465), to provide access for all purposes connected with the construction and maintenance of a bridge to carry the new widened existing trunk road (A465) over the river and the treatment of disused underground mineral works including drilling and grouting and all associated works including vehicular access. Enclosure No. C008.	William John Conner Lysaght Green meadow Farm Rudry Road, Lisvane, Cardiff. CF4 5SN			William John Conner Lysaght Green meadow Farm Rudry Road, Lisvane, Cardiff. CF4 5SN

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
1/12	195 square metres of highway verge, garage forecourt of Ambay Service Station and half width of unnamed access road, south of Nant-Y-Bwch roundabout. Enclosure Nos. A005, B005.	Mr. Shailesh Kumar Verma, Ambay Service Station, Nant-Y-Bwch, Tredegar, NP22 3SF		Tredegar Hand Wash and Valeting Service, Ambay Service Station, Nant-Y-Bwch, Tredegar, NP22 3SF.	Mr. Shailesh Kumar Verma, Ambay Service Station, Nant-Y-Bwch, Tredegar, NP22 3SF Tredegar Hand Wash and Valeting Service, Ambay Service Station, Nant-Y-Bwch, Tredegar, NP22 3SF.
1/13	66 square metres of grassland, riverbank and disused underground mineral workings, north of the existing trunk road (A465) and west of the Sirhowy River. Enclosure Nos. C007, C008.	Unknown			Unknown
1/13a	81 square metres of grassland, riverbank and disused underground mineral workings, north of the existing trunk road (A465) and east of the Sirhowy River. Enclosure Nos. C007, C008.	Unknown			Unknown

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1/13b	15 square metres of grassland, riverbank and disused underground mineral workings, north of the existing trunk road (A465), west of the Sirhowy River. Enclosure Nos. C007, C008.	Unknown			Unknown
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
1/13c	The right to enter upon 324 square metres of river bed and banks of the River Sirhowy and disused underground mineral workings, for all purposes connected with construction and maintenance of the bridge to carry the new widened existing trunk road (A465) over the river and the treatment of disused underground mineral works including drilling and grouting, including vehicular access. Enclosure Nos. C007, C008.	Unknown			Unknown

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/1	13658 square metres of existing trunk road (A465), verge and disused underground mineral workings, along the line of the existing trunk road (A465) north of Unit 1A Crown Business Park and south of Tyntyla and Hirgan Farm. Enclosure Nos. D011, D012, E011, E012, E013, F013, F014, G014, G015, G016, H016.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
2/1a	1330 square metres of grassland, south of the property known as Coed Hirgan Farm, south-west of property known as Upper Hirgan Fach Farm and adjacent to Dukestown Cemetery Enclosure Nos. D010, E010, D011, E011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Christopher John Evans & Amanda Jane Owens. Upper Hirgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE	Mr Christopher John Evans & Amanda Jane Owens. Upper Hirgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1b	318 square metres of grassland, south of the property known as Coed Hirgan Farm and adjacent to the access road leading to Dukestown Cemetery. Enclosure Nos. D011, E011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Christopher John Evans & Amanda Jane Owens. Upper Hirgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE	Mr Christopher John Evans & Amanda Jane Owens. Upper Hirgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE

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
2/1c	81 square metres of grassland, south of property known as Coed Horgan Farm and south-west of property known as Upper Horgan Fach Farm. Enclosure No. D010, D011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE	Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
2/1d	83 square metres of grassland, south-east of the property known as Coed Horgan Farm and adjacent to the access road leading to Dukestown Cemetery. Enclosure Nos. D011, E011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE	Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
2/1e	79 square metres of grassland, south-east of property known as Coed Horgan Farm and south of the property known as Upper Horgan Fach Farm. Enclosure No. E011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE	Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/1f	36 square metres of grassland, east of the property known as Coed Hirgan Farm and south of the property known as Upper Hirgan Fach Farm. Enclosure No.E011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Christopher John Evans & Amanda Jane Owens. Upper Hirgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE	Mr Christopher John Evans & Amanda Jane Owens. Upper Hirgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
2/1g	20 square metres of verge and shrubland, south of the existing trunk road (A465) at Dukestown, adjacent to the rear of Unit 1a Crown Business Park. Enclosure No. E012.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
2/1h	1923 square metres of highway verge, south of the existing trunk road (A465) and north of Unit 1a Crown Industria Business Park. Enclosure Nos. G014, G015, G016, H016, H017.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1i	16331 square metres of grazing land, being part of The Wells Farm, north of the existing trunk road (A465). Enclosure Nos. I015, I016, J015, J016, K016.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/1j	14165 square metres of grazing land, being part of The Wells Farm and north-west of Horgan Farm and south of Bridleway 332/59/1 Enclosure No. J014, J015, J016, K014, K015, K016.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1k	1033 square metres of grazing land being part of The Wells Farm and part of Bridleway 332/59/1, north of the existing trunk road (A465). Enclosure Nos. J014, K014, K015, K016.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
2/1l	55206 square metres of grazing land and telecommunication mast, being part of The Wells Farm and south of the Unit 26 Rassau Industrial Estate. Enclosure Nos. K014, K015, K016, K017, L014, L015, L016, L017, M014, M015, M016, M017.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Reg Skinner, Graig View, Gwlwg Y Myndd, Tredegar, NP22 4DH	Mr Reg Skinner, Graig View, Gwlwg Y Myndd, Tredegar, NP22 4DH
2/1m	3422 metres square of pasture land, north of office premises known as "Access 465" and south of Unit 27, Rassau Industrial Estate. Enclosure Nos. M018, M019.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/1n	191 metres square of pasture land, north of office premise known as "Access 465" and south of Unit 27, Rassau Industrial Estate. Enclosure Nos. M018, M019.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
2/1p	104 square metres of grazing land, part of The Wells Farm at Beaufort Wells. Enclosure Nos. K019, J019.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1q	5634 square metres of grazing land and watercourse, part of The Wells Farm north of the existing trunk road (A465). Enclosure Nos. K017, K018, L018.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH	Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH
2/1r	799 metres square of grazing land, being part of The Wells Farm and south of Unit 27 Rassau Industrial Estate Enclosure Nos. K016, K017, L017.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH	Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1s	39 square metres of grassland, south-east of property known as Coed Horgan Farm and south of the property known as Upper Horgan Fach Farm. Enclosure No. E011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
2/1t	96 metres square of pasture land, north of the office premises known as "Access 465" and south of Unit 27 Rassau Industrial Estate. Enclosure No. M019.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITIES OF SIRHOWY & RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1u	5888 square metres of existing trunk road (A465) and verge along the line of the existing trunk road (A465) and south of Hirgan Farm and extending to Rassau Roundabout. Enclosure Nos. E012, E013, F013, F014, G014, G015, G016, H016, H017, I017, I018.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1v	63 square metres of existing trunk road (A465) and verge south of Hirgan Farm. Enclosure Nos. H017.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
2/1w	1555 square metres of existing trunk road (A465) and verge along the line of the existing trunk road (A465) and south-east of Hirgan Farm. Enclosure Nos. H017, I017, I018.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITIES OF SIRHOWY & RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
2/1x	670 square metres of trunk road, along the line of the existing trunk road (A465) south-east of Hirgan Farm. Enclosure Nos. H017, I017, I018.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1y	13 metres of grassland, south-east of property known as Coed Hirgan Farm and south of the property known as Upper Hirgan Fach Farm. Enclosure No. D011.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1z	1981 square metres of grazing land, workshop and yard, part of The Wells Farm at Beaufort Wells. Enclosure No. K018, L018.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr John Williams, Ty Ffynnon, Union Street, Tredegar, Gwent, NP22 3QQ.	Mr John Williams, Ty Ffynnon, Union Street, Tredegar, Gwent, NP22 3QQ.
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/1aa	1938 square metres of grazing land, part of The Wells Farm at Beaufort Wells. Enclosure Nos. K019.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH	Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH

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
2/1ab	24941 square metres of grazing land, being part of The Wells Farm including part of Bridleway 332/59/1, north of the existing trunk road (A465). Enclosure Nos. J016, J017, K016, K017, L017, L018, M018.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH	Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH
2/1ac	113 square metres of grazing land and unnamed watercourse, part of The Wells Farm at Beaufort Wells. Enclosure No. L018.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH	Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH
2/1ad	3213 square metres of grazing land, part of The Wells Farm at Beaufort Wells. Enclosure Nos. K018, K019.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH	Mr Reg Skinner, Graig View, Gwllwg Y Myndd, Tredegar, NP22 4DH
2/1ae	359 square metres of grazing land, part of The Wells Farm and north of the existing trunk road (A465). Enclosure Nos. J014, K014.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
2/1af	114 square metres of existing trunk road (A465) and verge, north east of Rassau Roundabout Enclosure No: J019	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/2	493 square metres of access leading to Dukestown Cemetery and disused underground mineral workings, north of the existing trunk road (A465) and south of the property known as Coed Horgan Farm. Enclosure Nos. D010, D011.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			c/o Mr Alan Reed, Chief Environmental Services Officer. Blaenau Gwent County Borough Council, Environmental Department Central Depot, Brynmawr, Ebbw Vale. NP23 4YF

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
2/2a	The right to enter upon 86 metres square of access leading to Dukestown Cemetery, north of the existing trunk road (A465) and south of the property known as Coed Hirgan Farm, for all purposes connected with construction and maintenance of a retaining wall and insertion and maintenance of rock anchors, including vehicular access. Enclosure Nos. D010, D011.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			c/o Mr Alan Reed, Chief Environmental Services Officer. Blaenau Gwent County Borough Council, Environmental Department Central Depot, Brynmaur, Ebbw Vale. NP23 4YF

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/2b	60 square metres of access leading to Dukestown Cemetery and grassland, north of the existing trunk road (A465) and south of the property known as Coed Horgan Farm. Enclosure No. D010, D011.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			c/o Mr Alan Reed, Chief Environmental Services Officer. Blaenau Gwent County Borough Council, Environmental Department Central Depot, Brynmawr, Ebbw Vale. NP23 4YF
2/2c	448 square metres of highway known as Crown Avenue and disused underground mineral workings, including part of bridge known as Crown Avenue bridge, south of existing trunk road (A465). Enclosure No. D011, D012.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
2/2d	20 square metres of highway known as Crown Avenue, south of existing trunk road (A465). Enclosure No. D011.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/2e	7652 square metres of unclassified dual carriageway, verge, footway and cattle grid, part of Brynserth Road, part of Alan Davies Way, including circulatory carriage of roundabout, north of Rassau Roundabout. Enclosure Nos. J018, J019, K019, K020, L020.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
2/2f	447 square metres of highway verge at Rassau Roundabout and grassland east of Horgan Farm. Enclosure Nos. J018, I018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/2g	238 square metres of highway verge and grassland north of Rassau Roundabout off the existing trunk road (A465). Enclosure Nos. J018, I018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/2h	1248 square metres of unclassified dual carriageway, highway, verge and grassland north of Rassau Roundabout off the existing trunk road (A465). Enclosure Nos. J018, I018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/2i	1212 square metres of unclassified highway, verge and grassland north of Rassau Roundabout off the existing trunk road (A465). Enclosure Nos. J018, J019, I018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
2/2j	26 square metres of verge and grassland east of Hirgan Farm and west of existing trunk road (A465) at Rassau Roundabout. Enclosure No. I018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/2k	21 square metres of verge and grass land east of Hirgan Farm and west of existing trunk road (A465) at Rassau Roundabout. Enclosure No. I018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
2/2l	27 square metres of verge and grass land east of Hirgan Farm and west of existing trunk road (A465) at Rassau Roundabout. Enclosure Nos. I018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
2/2m	29 square metres of grassland, verge and dual carriageway, part of the highway to Beaufort Wells from the Rassau Roundabout off the existing trunk road (A465). Enclosure Nos. J018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/2n	75 square metres of grassland, north of dual carriageway road, leading to Beaufort Wells from the Rassau Roundabout off the existing trunk road (A465). Enclosure Nos. J018, J019.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
2/2p	8 square metres of grassland, verge and dual carriageway, part of the highway to Beaufort Wells from the Rassau Roundabout off the existing trunk road (A465). Enclosure No. J018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
2/2q	153 square metres of grassland, verge and dual carriageway, part of the highway to Beaufort Wells from the Rassau Roundabout off the existing trunk road (A465). Enclosure Nos. J018, I018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/2r	838 square metres of steeply sloping grassland south of Unit 27 Rassau Industrial Estate including part of Drovers' Way (Animal Walk). Enclosure Nos. M018, M019.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
2/2s	313 square metres of steeply sloping grassland south of Unit 26 Rassau Industrial and including part of the Drovers' Way (Animal Walk). Enclosure Nos.M017, M018, L017.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
2/2t	106 square metres of steeply sloping grassland south of Unit 27 Rassau Industrial and north of the Drivers' Way (Animal Walk). Enclosure Nos. M018.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/2u	342 square metres of access track and restricted byway 332/65/1, north-east of the properties known as Coates Row and rough grassland, west of the office premises known as Access 465. Enclosure Nos. K019, L019, M019.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/2v	10 square metres of Drovers' Way (Animal Walk), west of the office premises known as Access 465. Enclosure Nos.M019.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/2w	98 square metres of highway known as Crown Avenue and disused underground mineral workings, including part of bridge known as Crown Avenue bridge, south of existing trunk road (A465). Enclosure No. D011.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
2/2x	42 square metres of dual carriageway verge and grassland, west of Horgan Farm and East of existing trunk road (A465) and Rassau Roundabout. Enclosure No. J018, K019.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/2y	57 square metres of grassland and land drainage between footpath 339/105/2 and the southern boundary of the existing trunk road (A465) adjacent to the Crown Business Park, Dukestown. Enclosure No. G015.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
2/2z	The right to enter upon 50 square metres of grassland between footpath 339/105/2 and the southern boundary of the existing trunk road (A465) adjacent to the Crown Business Park, Dukestown., for all purposes connected with construction and maintenance of drainage works, including vehicular access. Enclosure Nos. G015.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/3	12 square metres of access track leading to Upper Horgan Fach Farm and Coed Horgan Farm, north of Crown Avenue and north of the existing trunk road (A465). Enclosure No. E011.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS
2/3a	22 square metres of full width of access road for Upper Horgan Fach Farm and Coed Horgan Farm, north of Crown Avenue and north of A465 and adjacent to the access leading to Upper Horgan Fach Farm. Enclosure No. E011.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

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
2/3b	59 square metres of full width of track adjacent to Upper Horgan Fach Farm and Coed Horgan Farm, north of existing trunk road (A465). Enclosure No. E011.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS
2/3c	Not used				
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/3d	The right to enter upon 18 square metres of verge adjacent to Upper Horgan Fach Farm, Crown Avenue, north of existing trunk road (A465) for all purposes connected with the construction and maintenance of a retaining wall and insertion and maintenance of rock anchors, including vehicular access. Enclosure No. E011	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/3e	The right to enter upon 23 square metres of verge adjacent to the Upper Horgan Fach Farm, Crown Avenue, north of the existing trunk road (A465), to provide access for all purposes connected with construction and maintenance of a retaining wall and insertion and maintenance of rock anchors, including vehicular access. Enclosure No. E011.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS
2/4	18 square metres of garden of the property known as Upper Horgan Fach Farm, Crown Avenue, north of the existing trunk road (A465). Enclosure No. E011.	Mr Christopher John Evans Upper Horgan Fach Farm Crown Avenue Dukestown Tredegar NP22 4EE			Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/4a	The right to enter upon 64 square metres of garden of the Upper Horgan Fach Farm, Crown Avenue, north of the existing trunk road (A465), to provide access for all purposes connected with construction and maintenance of a retaining wall and insertion and maintenance of rock anchors, including vehicular access. Enclosure No. E011.	Mr Christopher John Evans Upper Horgan Fach Farm Crown Avenue Dukestown Tredegar NP22 4EE			Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
2/4b	48 square metres of garden of the Upper Horgan Fach Farm, Crown Avenue, north of the existing trunk road (A465). Enclosure No. E011.	Mr Christopher John Evans Upper Horgan Fach Farm Crown Avenue Dukestown Tredegar NP22 4EE			Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE

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
2/4c	The right to enter upon 111 square metres of garden of the property known as Upper Horgan Fach Farm, north of the existing trunk road(A465) for all purposes connected with the construction and maintenance of a retaining wall and insertion and maintenance of rock anchors, including vehicular access. Enclosure No. E011.	Mr Christopher John Evans Upper Horgan Fach Farm Crown Avenue Dukestown Tredegar NP22 4EE			Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/4d	10 square metres of access leading to Upper Horgan Fach Farm, north of the existing trunk road (A465). Enclosure No. E011.	Mr Christopher John Evans Upper Horgan Fach Farm Crown Avenue Dukestown Tredegar NP22 4EE			Mr Christopher John Evans & Amanda Jane Owens. Upper Horgan Fach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
2/5	108 square metres of grazing land and part of footpath 339/96/1, south of existing trunk road (A465) and west of Crown Avenue. Enclosure No. D011.	Mrs Annette Elizabeth Lane, 15 The Crescent, Ashvale, Tredegar Blaenau Gwent NP22 3HN			Mrs Annette Elizabeth Lane, 15 The Crescent, Ashvale, Tredegar Blaenau Gwent NP22 3HN

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
2/5a	The right to enter upon 60 square metres of grazing land and part of footpath 339/96/1, south of existing trunk road (A465) and west of Crown Avenue, to provide access for all purposes connected with construction and maintenance of a new road bridge, including vehicular access. Enclosure No. D011.	Mrs Annette Elizabeth Lane, 15 The Crescent, Ashvale, Tredegar Blaenau Gwent NP22 3HN			Mrs Annette Elizabeth Lane, 15 The Crescent, Ashvale, Tredegar Blaenau Gwent NP22 3HN
2/5b	205 square metres of grazing land and part of full width of footpath 339/96/1, south of existing trunk road (A465) and west of Crown Avenue. Enclosure No. D011.	Mrs Annette Elizabeth Lane, 15 The Crescent, Ashvale, Tredegar Blaenau Gwent NP22 3HN			Mrs Annette Elizabeth Lane, 15 The Crescent, Ashvale, Tredegar Blaenau Gwent NP22 3HN
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/6	6249 square metres of grazing land and disused underground mineral workings, including unnamed water course, at and east of the property known as Tyntyla, Hiranfach Farm and north of the existing trunk road (A465). Enclosure No. E011, E012, F012, F013, G013.	Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Hiranfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE			Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Hiranfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/6a	The right to enter upon 933 square metres of grazing land, at and east of the property known as Tyntyla, Horgan Fach Farm and north of the existing trunk road (A465) for all purposes connected with the construction and maintenance of a retaining wall and insertion and maintenance of rock anchors, including vehicular access. Enclosure No. E011, E012, F012, F013, G013.	Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Horganfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE			Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Horganfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
2/6b	186 square metres of grazing land at and south-east of the property known as Tyntyla, Horganfach Farm and north of the existing trunk road (A465). Enclosure No. E011.	Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Horganfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE			Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Horganfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/6c	36 square metres of grazing land, at and south-east of the property known as Tyntyla, Hiranfach Farm and north of the existing trunk road (A465). Enclosure No. E011, E012.	Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Hiranfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE			Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Hiranfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
2/6d	291 square metres of grazing land, east of the property known as Tyntyla, Hiranfach Farm and north of the existing trunk road (A465). Enclosure No. F012, F013.	Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Hiranfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE			Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Hiranfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE

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
2/6e	159 square metres of grazing land and half width of water course, east of the property known as Tyntyla Hirganfach Farm and north of the existing trunk road (A465). Enclosure No. G013.	Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Hirganfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE			Mr William Henry & Mrs Evelyn Elizabeth Davies Tyntyla, Hirganfach Farm, Crown Avenue, Dukestown, Tredegar, NP22 4EE
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/7	32 square metres of shrubland, to the rear of Unit 1a Crown Business Park, south of the existing trunk road (A465). Enclosure No. E012.	Lear Investments Ltd. c/o Richard Chesterton, Property Manager, The Coach House, Old Berrow Manor, Ullenhall Lane, Warwickshire B95 5PF.		GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB	GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB

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
2/7a	30 square metres of shrubland, to the rear of Unit 1A Crown Business Park, south of the existing trunk road (A465). Enclosure No. D012.	Lear Investments Ltd. c/o Richard Chesterton, Property Manager, The Coach House, Old Berrow Manor, Ullenhall Lane, Warwickshire B95 5PF.		GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB	GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB
2/7b	94 square metres of shrubland, to the rear of Unit 1a Crown Business Park, south of the existing trunk road (A465). Enclosure No. E012, E013.	Lear Investments Ltd. c/o Richard Chesterton, Property Manager, The Coach House, Old Berrow Manor, Ullenhall Lane, Warwickshire B95 5PF.		GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB	GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB

IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/7c	285 square metres of shrubland, to the rear of Unit 1a Crown Business Park, south of the existing trunk road (A465). Enclosure No. E012, D011, D012.	Lear Investments Ltd. c/o Richard Chesterton, Property Manager, The Coach House, Old Berrow Manor, Ullenhall Lane, Warwickshire B95 5PF.		GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB	GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB
2/7d	49 square metres of shrubland, to the rear of Unit 1a, Crown Business Park, south of the existing trunk road (A465). Enclosure No. E012, D011, D012.	Lear Investments Ltd. c/o Richard Chesterton, Property Manager, The Coach House, Old Berrow Manor, Ullenhall Lane, Warwickshire B95 5PF.		GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB	GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB

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
2/7e	133square metres of shrubland, to the rear of Unit 1a Crown Business Park, south of the existing trunk road (A465). Enclosure No. E012, E011, D012.	Lear Investments Ltd. c/o Richard Chesterton, Property Manager, The Coach House, Old Berrow Manor, Ullenhall Lane, Warwickshire B95 5PF.		GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB	GRP Light Haulage, c/o Gerald Piper, Unit 1A, Crown Business Park, Crown Avenue, Tredegar, NP22 4XB
IN THE COMMUNITIES OF SIRHOWY & RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/8	44680 metres square of pasture land, and hay barn part of Hirgan Farm, in part adjacent to the northern boundary of the existing trunk road (A465). Enclosure Nos. F013, F014, G013, G014, G015, H014, H015, I014, I015, I016, I017, I018, J016, J017, J018.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
2/8a	The right to enter upon 377 square metres of grassland, part of Hirgan Farm north of the existing trunk road (A465), including vehicular access. Enclosure Nos. G013, G014, H014.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
2/8b	159 square metres of grazing land, and half width of water course at Hirgan Farm at its boundary with Tyntyla, Hirganfach Farm and north of the existing trunk road (A465). Enclosure Nos. G013.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
2/8c	843 square metres of grazing land, part of Hirgan Farm and north of the existing trunk road (A465). Enclosure No. H014.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/8d	6294 square metres of grazing land, part of Hirgan Farm and north of the existing trunk road (A465). Enclosure No. I015, I016, H015, H016, G015.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/8e	1374 square metres of grazing land and part of footpath 332/66/1 part of Hirgan Farm and west of Rassau Roundabout on the existing trunk road (A465). Enclosure Nos. J017, I016, I017, I018.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP

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
2/8f	172 square metres of grazing land and part of footpath 332/66/1 part of Hirgan Farm and north west of Rassau Roundabout on the existing trunk road (A465). Enclosure Nos. J017, J018.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
2/8g	4754 square metres of grazing land and part of footpath 332/66/1 part of Hirgan Farm and north of Rassau Roundabout on the existing trunk road (A465). Enclosure Nos. K017, K018, K019, J017, J018, J019.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/8h	108 square metres of grazing land part of Hirgan Farm and west of Rassau Roundabout on the existing trunk road (A465). Enclosure Nos. I017, I018.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
IN THE COMMUNITY OF SIRHOWY IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/8i	15502 square metres of grassland, part of Hirgan Farm including unnamed water course. Enclosure Nos. H013, H014, I013, I014, I015, J014, J015.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
2/8j	560 square metres of grassland, part of Hirgan Farm. Enclosure No. I013, I014, J014.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP
2/8k	34 square metres of rough grassland and track north of the existing trunk road (A465) and part of Hirgan Farm. Enclosure No. HO17.	Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP			Mr Paul & Mrs Susan Jones Hirgan Farm Penmarc Dukestown Tredegar NP22 4DP

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/9	2877 square metres of grassland north of existing trunk road (A465) and south of dual carriageway leading to Alan Davies Way at Beaufort Wells. Enclosure Nos. J018, J019, I018.	Robert Davies & Yvonne Davies Kennelwood House, 3A Hill View, Gilwern Abergavenny NP7 0BG	Mr Martin Hamm, Graig House, Nantycroft, Ebbw Vale, NP23 5BY.		Mr Martin Hamm, Graig House, Nantycroft, Ebbw Vale, NP23 5BY.
2/9a	468 square metres of grassland north of existing trunk road (A465) and south of dual carriageway leading to Alan Davies Way. Enclosure Nos. J018, J019, I018.	Robert Davies & Yvonne Davies Kennelwood House, 3A Hill View, Gilwern Abergavenny NP7 0BG	Mr Martin Hamm, Graig House, Nantycroft, Ebbw Vale, NP23 5BY.		Mr Martin Hamm, Graig House, Nantycroft, Ebbw Vale, NP23 5BY.

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
2/9b	The right to enter, upon 180 square metres of grassland, verge and the Nant Melyn water course, and north of the existing trunk road (A465) and north-east of the Rassau Roundabout, to provide access for all purposes connected with construction and maintenance of drainage works including vehicular access. Enclosure No. J019.	Robert Davies & Yvonne Davies Kennelwood House, 3A Hill View, Gilwern Abergavenny NP7 0BG	Mr Martin Hamm, Graig House, Nantycroft, Ebbw Vale, NP23 5BY.		Mr Martin Hamm, Graig House, Nantycroft, Ebbw Vale, NP23 5BY.
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/10	517 square metres of grassland, south of Unit 29 Rassau Industrial Estate and north-east of the Driver's Way (Animal Walk). Enclosure No. M017.	Miss Karen Hemsley Shorewood EPC Europe Limited Unit 26 Rassau Industrial Estate Ebbw Vale NP23 5SD			Miss Karen Hemsley Shorewood EPC Europe Limited Unit 26 Rassau Industrial Estate Ebbw Vale NP23 5SD

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
2/11	6283 square metres of unclassified dual carriageway, verge, footway, part of Alan Davies Way, at Rassau Industrial Estate. Enclosure Nos. L020, M019, M020, N019.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
2/11a	97 square metres of unnamed water course and surrounding grassland, between Units 26 and 27, Rassau Industrial Estate. Enclosure Nos. N017, M017, M018.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 104 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 104 Wigmore Street London W1U 1AE
2/12	952 square metres of steeply sloping grassland south of Unit 27 Rassau Industrial Estate and north of the office premises known as "Access 465". Enclosure Nos. M018, M019, N019,.	Unknown			Unknown
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/12a	750 square metres of steeply sloping grassland south of Unit 27 Rassau Industrial Estate and north of the Drivers' Way (Animal Walk). Enclosure Nos. M018, M019.	Unknown			Unknown

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/12b	305 square metres of steeply sloping grassland south of Unit 27 Rassau Industrial Estate and north of the Drovers' Way (Animal Walk). Enclosure Nos. M018, M019.	Unknown			Unknown
2/12c	420 square metres of steeply sloping grassland south of Unit 27 Rassau Industrial Estate and north of the Drovers' Way (Animal Walk). Enclosure Nos. M018, M019.	Unknown			Unknown
2/13	488 square metres steeply sloping grassland and land part of Unit 27 Rassau Industrial Estate and west of Alan Davies Way. Enclosure Nos. M019, N019.	Pontrilas Developments Limited c/o Mr Philip H Collins, Managing Director Unit 5 Westwood Industrial Estate Pontrilas Hereford HR2 0EL	GVS Bodyshops Ltd, c/o Mr D Sargeant, Unit 27, Rassau Industrial Estate, Ebbw Vale NP23 5SD.	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/13a	322 square metres of car park being part of Unit 27 Rassau Industrial Estate and west of Alan Davies Way. Enclosure Nos. N019, M019.	Pontrilas Developments Limited c/o Mr Philip H Collins, Managing Director Unit 5 Westwood Industrial Estate Pontrilas Hereford HR2 0EL	GVS Bodyshops Ltd, c/o Mr D Sargeant, Unit 27, Rassau Industrial Estate, Ebbw Vale NP23 SSD.	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA
2/13b	1704 square metres of car park, being part of Unit 27 Rassau Industrial Estate and west of Alan Davies Way. Enclosure Nos. N019, M018, M019.	Pontrilas Developments Limited c/o Mr Philip H Collins, Managing Director Unit 5 Westwood Industrial Estate Pontrilas Hereford HR2 0EL	GVS Bodyshops Ltd, c/o Mr D Sargeant, Unit 27, Rassau Industrial Estate, Ebbw Vale NP23 SSD.	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA

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
2/13c	18 square metres of car park, being part of Unit 27 Rassau Industrial Estate and west of Alan Davies Way. Enclosure No. N019.	Pontrilas Developments Limited c/o Mr Philip H Collins, Managing Director Unit 5 Westwood Industrial Estate Pontrilas Hereford HR2 0EL	GVS Bodyshops Ltd, c/o Mr D Sargeant, Unit 27, Rassau Industrial Estate, Ebbw Vale NP23 SSD.	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/13d	562 square metres of car park, being part of Unit 27 Rassau Industrial Estate and west of Alan Davies Way. Enclosure Nos. N019, M019.	Pontrilas Developments Limited c/o Mr Philip H Collins, Managing Director Unit 5 Westwood Industrial Estate Pontrilas Hereford HR2 0EL	GVS Bodyshops Ltd, c/o Mr D Sargeant, Unit 27, Rassau Industrial Estate, Ebbw Vale NP23 SSD.	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA	Mr Craig Maggs, NMC Unit 5B, Tafarnaubach Industrial Estate, Tredegar, NP22 3AA
2/14	17 square metres of grassland part of the farm known as New House, west of Alan Davies Way and west of the office premises known as Access 465. Enclosure No. M019.	Eric John Davies New House, Beaufort Wells, Ebbw Vale, NP23 5DB			Eric John Davies New House, Beaufort Wells, Ebbw Vale, NP23 5DB

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
2/14a	11 square metres of grassland part of the farm known as New Farm, west of Alan Davies Way and west of the office premises known as Access 465. Enclosure Nos. M019.	Eric John Davies New House, Beaufort Wells, Ebbw Vale, NP23 5DB			Eric John Davies New House, Beaufort Wells, Ebbw Vale, NP23 5DB
2/15	4843 square metres being part of Unit 21 Rassau Industrial Estate. Enclosure Nos. N019, N020, O020, O021, O022.	First Industrial Limited c/o Mr Mark Williamson, Managing Director Canal Mill Botany Brow Chorley Lancashire PR6 9AF			First Industrial Limited c/o Mr Mark Williamson, Managing Director Canal Mill Botany Brow Chorley Lancashire PR6 9AF
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
2/15a	808 square metres of land being part of Unit 21 Rassau Industrial Estate at south of the unit. Enclosure Nos. N019, N020, O020, O021.	First Industrial Limited c/o Mr Mark Williamson, Managing Director Canal Mill Botany Brow Chorley Lancashire PR6 9AF			First Industrial Limited c/o Mr Mark Williamson, Managing Director Canal Mill Botany Brow Chorley Lancashire PR6 9AF

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
2/16	3824 square metres of land being part of Unit 1A Rassau Industrial Estate. Enclosure Nos. M019, M020, N019, N020.	Panel People Limited c/o Mr G C Bond, Managing Director Unit 1A Rassau Industrial Estate Ebbw Vale NP23 5SD			Panel People Limited c/o Mr G C Bond, Managing Director Unit 1A Rassau Industrial Estate Ebbw Vale NP23 5SD
2/16a	94 square metres of land being part of Unit 1A Rassau Industrial Estate. Enclosure No. M019, M020.	Panel People Limited c/o Mr G C Bond, Managing Director Unit 1A Rassau Industrial Estate Ebbw Vale NP23 5SD			Panel People Limited c/o Mr G C Bond, Managing Director Unit 1A Rassau Industrial Estate Ebbw Vale NP23 5SD

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
2/17	51 square metres of vehicular access to the office premises known as "Access 465" off Alan Davies Way. Enclosure No. L019, M019.	c/o Richard Latham Latham Properties Ltd Canton House 435/451 Cowbridge Road East Canton Cardiff CF5 1JH			c/o Richard Latham Latham Properties Ltd Canton House 435/451 Cowbridge Road East Canton Cardiff CF5 1JH
2/17a	298 square metres of grassland, at office premises known as "Access 465" of Alan Davies Way. Enclosure Nos. M019.	c/o Richard Latham Latham Properties Ltd Canton House 435/451 Cowbridge Road East Canton Cardiff CF5 1JH			c/o Richard Latham Latham Properties Ltd Canton House 435/451 Cowbridge Road East Canton Cardiff CF5 1JH

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
2/18	5162 square metres land at AB Cardinal Packaging, Unit 29 Rassau Industrial Estate. Enclosure Nos. N020, N021, O021, O022.	AB Cardinal Packaging, Blessington Property Ltd c/o Mr Sujoy Bose Unit 29 Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD			AB Cardinal Packaging, Blessington Property Ltd c/o Mr Sujoy Bose Unit 29 Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/1	24597 square metres of open ground and 132kV overhead cables, south of Units 22, 22a and 28 and adjacent to and east of Unit 29, Rassau Industrial Estate. Enclosure No. O022, O023, O024, O025, P023, P024, P025, P026, Q025, Q026.	Blessington Property Ltd c/o Mr Sujoy Bose Unit 29 Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD	AB Cardinal Packaging, Unit 29 Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD		AB Cardinal Packaging, Unit 29 Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD
3/1a	1972 square metres of open ground south of Units 22, 22a and 28 Rassau Industrial Estate. Enclosure No. Q025, Q026, P023, P024, P025, O022, O023.	Blessington Property Ltd c/o Mr Sujoy Bose Unit 29 Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD	AB Cardinal Packaging, Unit 29 Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD		AB Cardinal Packaging, Unit 29 Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD

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
3/2	697 square metres of land and 132kV overhead cables, part of Unit 22A Rassau Industrial Estate. Enclosure No. O022.	Yuasa Battery (UK) Limited c/o Mr Richard Davies, Managing Director Unit 22A Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD			Yuasa Battery (UK) Limited c/o Mr Richard Davies, Managing Director Unit 22A Rassau Industrial Estate Rassau Ebbw Vale NP23 5SD
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/3	14916 square metres of rough ground, watercourse, woodland, tracks and gas governor (GVC), south of Units 28 and 36 Rassau Industrial Estate and north-west of Stonebridge Road, Rassau. Enclosure No. O025, O026, R027, R028, Q026, Q027, Q028, P025, P026, P027.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
3/3a	2777 square metres of woodland, south of Unit 28 Rassau Industrial Estate and north-west of Stonebridge Road, Rassau. Enclosure No. P026, P027, O026, O027.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
3/3b	3991 square metres of woodland, south of Unit 28 Rassau Industrial Estate and north-west of Stonebridge Road, Rassau. Enclosure No. P026, P027, O026, O027.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
3/3c	The right to enter upon 2182 square metres of woodland, unnamed track, unnamed footpath and land drainage, south-east of Unit 28 Rassau Industrial Estate and north-west of Stonebridge Road, Rassau to provide access for all purposes connected with the construction and maintenance of an attenuation pond, associated drainage, including vehicular access. Enclosure No. P026, P028, P027, O026, O027, Q027, Q028.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
3/3d	156 square metres of woodland, unnamed track and land drainage, south of Unit 28 Rassau Industrial Estate and north-west of Stonebridge Road, Rassau. Enclosure No. O026.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
3/3e	18 square metres of woodland and land drainage, north-west of Stonebridge Road, Rassau and south of Unit 36 Rassau Industrial Estate. Enclosure No. P027.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/3f	18 square metres of woodland, north of Stonebridge Road, Rassau and south-east of Unit 36 Rassau Industrial Estate. Enclosure No. Q028.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
3/3g	The right to enter upon 766 square metres of grassland, north of Stonebridge Road, Rassau, including unnamed tracks to provide access for all purposes connected with construction and maintenance of drainage works, including vehicular access. Enclosure No. Q027, Q028.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
3/3h	1641 square metres of woodland, north of Stonebridge Road and south-east of Unit 36 Rassau Industrial Estate. Enclosure No. Q027, Q028.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/3i	145 square metres of path and grassland east of Cwm Nantmelyn and north of Stonebridge Road, Rassau. Enclosure No. Q028.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
3/3j	765 square metres of woodland, north of Stonebridge Road and west of Cwm Nantmelyn. Enclosure No. Q028, Q029.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
3/3k	322 square metres of woodland, north of Stonebridge Road and south-east of Unit 36 Rassau Industrial Estate. Enclosure No. Q027, Q028.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
3/4	38381 metres of rough ground, unauthorised footpath, woodland and watercourse, south of Rassau Industrial Estate and part of the Estate's internal access road adjacent to Unit 28. Enclosure No. S026, R026, R027, R028, R029, S029, S030, S031, S032, T031, T032, T033, U033.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4a	31071 metres of woodland, south of Rassau Industrial Estate and north of Stonebridge Road, Pen-Y-Bryn, Heol Llwyd, Heol Elan, Pen-Y-Crug and Maple Way. Enclosure No. T032, T033, T034, S030, S031, S032, S033, R028, R029, R030, R031.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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
3/4b	1832 square metres of grassland, south of the former Tech Board Factory and north of woodland. Enclosure No. T031, T032.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/4c	378 square metres of woodland and part of watercourse, north of Stonebridge Road and south of Unit 36 Rassau Industrial Estate. Enclosure No. R026, R027, R028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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
3/4d	The right to enter upon 832 square metres of rough ground and watercourse, south of Unit 36 Rassau Industrial Estate, for all purposes connected with construction and maintenance of drainage works, including vehicular access. Enclosure No.R027, R028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4e	18 square metres of grassland, shrubland and watercourse, south of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure No. R027.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
3/4f	6266 square metres of rough ground and part of watercourse, south and west of Unit 36 Rassau Industrial Estate. Enclosure No. R026, R027, R028, S026, S027, S028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4g	662 square metres of rough ground, south of Unit 36 Rassau Industrial Estate. Enclosure Nos: R026, R027.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4h	75 square metres of grassland and part of unnamed footpath, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure No. R028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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
3/4i	18 square metres of grassland, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/4j	18 square metres of grassland and part of watercourse, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4k	18 square metres of grassland and watercourse, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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
3/4l	386 square metres of grassland, watercourse and part of unnamed footpath, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure No. R029, Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/4m	The right to enter upon 94 square metres of grassland, north of Stonebridge Road and watercourse, to provide access for all purposes connected with construction and maintenance of drainage works including vehicular access. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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
3/4n	997 square metres of grassland, watercourse and part of unnamed footpath, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure Nos. R028, Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4p	392 square metres of grassland, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure Nos. Q029, R029, R028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
3/4q	608 square metres of grassland, part of track and watercourse south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure Nos. R029, Q028, Q029.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4r	102 square metres of grassland, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4s	The right to enter upon 40 square metres of rough ground, south of Rassau Industrial Estate for all purposes connected with the construction and maintenance of drainage works including headwall, including vehicular access. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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
3/4t	87 square metres of grassland and part of unnamed footpath and watercourse, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/4u	The right to enter upon 11 square metres of watercourse, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road for all purposes connected with the construction and maintenance of a culvert, including vehicular access. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
3/4v	The right to enter upon 8 square metres of watercourse, south-east of Unit 36 Rassau Industrial Estate and north of Stonebridge Road for all purposes connected with the construction and maintenance of a culvert, including vehicular access. Enclosure No. Q028.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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
3/4w	1365 square metres of unnamed track, south-east of Units 36-41 and the former Tech Board Factory, Rassau Industrial Estate. Enclosure No. R029, R030, R031, S031, S032, S033, S034, T034.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/4x	1461 square metres of rough ground and part of watercourse, west of Unit 36 Rassau Industrial Estate. Enclosure No. S026, S027, R027.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE	Primepac Solutions Ltd, c/o D J Nunns, Unit 36, Rassau Industrial Estate, Ebbw Vale, NP23 5SD.		Primepac Solutions Ltd, c/o D J Nunns, Unit 36, Rassau Industrial Estate, Ebbw Vale, NP23 5SD.

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
3/6	132 square metres of grassland along the southern boundary of Unit 41 Rassau Industrial Estate. Enclosure No. S030.	First Industrial Limited, c/o Mr Mark Williamson, Managing Director, Canal Mill, Botany Brow, Chorley, Lancashire. PR6 9AF			First Industrial Limited, c/o Mr Mark Williamson, Managing Director, Canal Mill, Botany Brow, Chorley, Lancashire. PR6 9AF
3/6a	607 square metres of grassland at the eastern corner of Unit 41 Rassau Industrial Estate. Enclosure No. T030, T031, S030.	First Industrial Limited, c/o Mr Mark Williamson, Managing Director, Canal Mill, Botany Brow, Chorley, Lancashire. PR6 9AF			First Industrial Limited, c/o Mr Mark Williamson, Managing Director, Canal Mill, Botany Brow, Chorley, Lancashire. PR6 9AF
3/7	1220 square metres of rough ground, south of former Tech Board Factory. Enclosure No. U032, U033, T032, T033.	Ramesh Dewan, 31 West Drive, Harrow Weald, Middlesex. HA3 6TX			Ramesh Dewan, 31 West Drive, Harrow Weald, Middlesex. HA3 6TX
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
3/7a	4212 square metres of rough ground, south of former Tech Board Factory. Enclosure No. U032, U033, T031, T032.	Ramesh Dewan, 31 West Drive, Harrow Weald, Middlesex. HA3 6TX			Ramesh Dewan, 31 West Drive, Harrow Weald, Middlesex. HA3 6TX

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/1	4567 square metres of trunk road and other associated highway features, along the line of the existing trunk road (A465). Enclosure Nos. T047, T048.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
4/1a	3630 square metres of trunk road and other associated highway features, along the line of the existing trunk road (A465). Enclosure Nos.S043, S044.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
4/1b	78 square metres of half width of Llangynidr Road, to the front of the property known as Bryntirion. Enclosure Nos. W041.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/2	13712 square metres of rough ground, including unauthorised footpaths, south-east of former Tech Board Factory. Enclosure Nos. T033, U033, U034, U035, V034, V035, V036.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
4/2a	8241 metres of woodland, grassland and unauthorised footpath, south-east of the former Tech Board Factory, Rassau Industrial Estate. Enclosure Nos. V033, V034, V035, U033, U034.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
4/2b	19641 square metres of woodland, south-east of the former Tech Board Factory, Rassau Industrial Estate and north of Maple Way and Briar Close, Rassau. Enclosure Nos. U033, U034, U035, T033, T034, T035.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
4/2c	513 square metres of woodland and unmarked track, south-east of the former Tech Board Factory, Rassau Industrial Estate. Enclosure Nos. U035, T035, T034.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/2d	The right to enter upon 344 square metres of woodland, grassland, unauthorised track and watercourse east of the former Tech Board Factory, Rassau Industrial Estate for all purposes connected with construction and maintenance of wildlife proof fencing, including vehicular access. Enclosure Nos. V034, V035.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
4/2e	225 square metres of grassland and unnamed watercourse, east of the former Tech Board Factory, Rassau Industrial Estate. Enclosure No. V035.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/2f	269 metres of grassland and unnamed watercourse, east of the former Tech Board Factory, Rassau Industrial Estate. Enclosure No. V035.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/2g	107 metres of woodland and grassland and unmarked track, east of the Tech Board Factory Rassau Industrial Estate. Enclosure Nos. V035, U035.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE
4/2h	1551 square metres of grassland and unnamed water course, including weirs and unauthorised footpath, south-west of Carno Reservoir and north-west of Carno Houses. Enclosure Nos. V035, V036, U035, U036.	Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE			Ashtenne Industrial Fund Nominee No. 1 Limited Nations House 103 Wigmore Street London W1U 1AE

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
4/3	13590 square metres of grassland and watercourse at Cwm Carno, south of Carno Reservoir and north of Carno Houses. Enclosure Nos. W036, W037, V035, V036, V037.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/3a	3800 square metres of grassland, south of Carno Reservoir and north-west of Carno Houses. Enclosure Nos. W035, W036, V035, V036.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
4/3b	889 square metres of grassland , south of Carno Reservoir and north-west of Carno Houses. Enclosure Nos. W035, W036, V035, V036.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
4/3c	1261 square metres of grassland , south of Carno Reservoir and north-west of Carno Houses. Enclosure Nos.V036, U036.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/3d	The right to enter upon 285 square metres of grassland, south of Carno Reservoir and its access road, for all purposes connected with the construction and maintenance of an attenuation pond and associated drainage, including vehicular access. Enclosure Nos. W036, W037.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
4/3e	295 square metres of grassland, south of Carno Reservoir. Enclosure Nos. W036, W037.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
4/3f	251 square metres of grassland, south of Carno Reservoir. Enclosure Nos. W037, W036.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/3h	The right to enter upon 245 square metres of grassland and unnamed watercourse, east of the former Tech Board Factory Rassau Industrial Estate for all purposes connected with the construction and maintenance of wildlife proof fencing, including vehicular access. Enclosure Nos. V035, W035, W036.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/3j	18300 square metres of rough grassland and steep sloping rock face, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, west of Llangynidr Road and south-east of Carno Reservoir. Enclosure Nos. V038, W038, W039, W040, X038, X039, X040, X041.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
4/3k	1484 square metres of half width of single carriageway highway and footway, known as Llangynidr Road (B4560) Beaufort. Enclosure Nos. W040, W041, X041, Y041, Z041.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/31	1808 square metres of rough grassland, part of the common land known as PT Mynydd Llangatock-Beaufort Common BCL017, west of Llangynidr Road and south-east of Carno Reservoir. Enclosure Nos. X040, X041, Y040, Y041.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/3m	2042 square metres of rough grassland, part of the common land known as PT Mynydd Llangatock-Beaufort Common BCL017, west of Llangynidr Road and south-east of Carno Reservoir. Enclosure Nos. V040, W040, X040.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
4/3n	197 square metres of rough grassland and steep sloping rock face, west of Llangynidr Road and south of Carno Reservoir. Enclosure Nos. X038, X039, W039.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/3p	17square metres of half width of Reservoir Road, south of Carno Reservoir. Enclosure No. V038.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
4/3q	79 square metres of half width of Reservoir Road south of Carno Reservoir. Enclosure No. V038.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
4/3r	7 square metres of rough grassland and steep sloping rock face, north of Reservoir Road and south of Carno Reservoir. Enclosure No. V038.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/3s	11716 square metres of rough grass land, south-west of Blaen-y-Cwm reservoir and south of unnamed pond and east of Llangynidr Road. Enclosure Nos. X043, X044, W043, W044, W045.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
4/3t	3307 square metres of rough grassland, south-west of Blaen-y-Cwm Reservoir and south of unnamed pond and east of Llangynidr Road. Enclosure Nos. W043, W044, V044.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
4/3u	61593 square metres of rough grassland, south-west of Blaen-y-Cwm Reservoir, south of unnamed pond and east of Llangynidr Road. Enclosure Nos. W042, W043, W044, W045, X043, V042, V043, V044, V045, U043, U044, U045, U046, T046.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/3v	The right to enter upon 286 square metres of rough grassland, south-west of Blaen-y-Cwm Reservoir, south of unnamed pond and east of Llangynidr Road for all purposes connected with construction and maintenance of wildlife proof fencing, including vehicular access. Enclosure Nos. X043, X044.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
4/3w	11303 square metres of rough grassland south-west of Blaen-y-Cwm Reservoir south of unnamed pond and east of Llangynidr Road. Enclosure Nos. X043, X044, X045, W045.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
4/3y	85 square metres of rough ground and unnamed track north of the existing trunk road (A465) and south-west of Blaen-y-Cwm Reservoir. Enclosure Nos. T046, U046.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/3z	157 square metres of rough ground and unnamed track, part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, north of the existing trunk road (A465) and north of existing agricultural underpass. Enclosure No. T046.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
4/3aa	58 square metres of rough ground and unnamed track, north of the existing trunk road (A465) and north of existing underpass.. Enclosure No. T046.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/3ab	80 square metres of rough grassland north of the existing trunk road (A465), north of existing agricultural underpass and south of Blaen-Y-Cwm Reservoir. Enclosure Nos. T046, U046.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
4/3ac	247 square metres of grassland opposite the cattle grid, north of Llangynidr Road and west of the property known as Garn-wen. Enclosure Nos. X041, Y041.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
4/3ad	874 square metres of grassland west of Llangynidr Road and opposite the properties known as Garn-wen, Tyny-Rhyn, Waun Helygen, Lynwood and Moorland View., Llangynidr Road. Enclosure Nos. W040, X040.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/3ae	736 square metres of footpath 332/16/1, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, south of the existing trunk road (A465) and west of Restricted Byways 332/17/1 and 332/18/1. Enclosure No. S048, S049, S050.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
4/3af	599 square metres of grassland west of Llangynidr Road and north-west of the property known as Garn-wen. Enclosure No. X041, Y041.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/4	340 metres of grassland and unnamed watercourse, east of the Former Tech Board Factory, Rassau Industrial Estate. Enclosure Nos. V035.	Alder Castle House 10 Noble Street London EC2V 7JW			Alder Castle House 10 Noble Street London EC2V 7JW
4/5	10665 square metres of steeply sloping grassland and rock face, part of the bed and banks of the River Ebbw, land drainage and private access road leading to Carno Reservoir, north of Reservoir Road and south of Carno Reservoir, including adit. Enclosure Nos. V037, V038, W037, W038, X038, X039.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/5a	The right to enter upon 196 square metres of grassland, south of Carno Reservoir and its access road, for all purposes connected with construction and maintenance of attenuation pond and associated drainage including vehicular access. Enclosure No. W037.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF RASSAU & BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/5b	3620 square metres of grassland, 132kV overhead cables, part of the bed and banks of the River Ebbw south of Carno Reservoir. Enclosure Nos. W037, X037, X038.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/5c	853 square metres of grassland and land drainage, south of the Carno Reservoir and its access road. Enclosure No. W037.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
4/5d	365 square metres of grassland and part of reservoir access road, south of Carno Reservoir. Enclosure No. X038.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY

IN THE COMMUNITY OF RASSAU & BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/5e	The right to enter upon 639 square metres of reservoir access road, south of Carno Reservoir to provide access for all purposes connected with construction and maintenance of attenuation pond and associated drainage including vehicular access. Enclosure Nos. X037, X038.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/5f	The right to enter upon 163 square metres of reservoir access road and steep sloping grassland, south of Carno Reservoir for all purposes connected with construction and maintenance of a retaining wall, including vehicular access. Enclosure Nos. X038, X039.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/5g	355 square metres of reservoir access road and rough grassland, south of Carno Reservoir. Enclosure Nos. X038, X039.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/5h	23335 square metres of rough grassland and part of unnamed tracks, north of the existing trunk road (A465) and south of Blaen-y-Cwm Reservoir. Enclosure Nos. W044, W045, W046, W047, V045, V046, V047, V048, V049.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
4/5i	727 square metres of rough grassland north of the existing trunk road (A465) and south-west of Blaen-y-Cwm Reservoir. Enclosure Nos. W047, V047, V048, V049.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/5j	17979 square metres of rough grassland and including land drainage, unmarked tracks and four 132kV overhead cables, north of the existing trunk road (A465) and south of Blaen-y-Cwm Reservoir. Enclosure Nos. W045, W046, W047, W048, W049, V047, V048, V049.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/5l	11 square metres of rough grassland, south- west of the Blaen-y-Cwm Reservoir. Enclosure No. X045.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/5p	455 square metres of rough ground and unnamed track north of the existing trunk road (A465) and south of Blaen-y-Cwm Reservoir. Enclosure Nos. V047, U046, U047.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/5q	5040 square metres of rough grassland north of the existing trunk road (A465) and existing agricultural underpass and south of Blaen-y-Cwm Reservoir. Enclosure Nos. U046, U047, V047, V048.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
4/5r	The right to enter upon 56 square metres of grassland, north of the existing trunk road (A465) and south of Blaen-y-Cwm Reservoir, for all purposes connected with construction and maintenance of wildlife proof fencing, including vehicular access. Enclosure No. V048.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/5s	18116 square metres of grassland and part of unnamed tracks, south-west of Blaen-y-Cwm Reservoir. Enclosure Nos. U046, U047, V046, V047, V045, W045.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF RASSAU & BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/5t	The right to enter upon 80 square metres of steep sloping grassland, south of Carno Reservoir for all purposes connected with construction and maintenance of a retaining wall, including vehicular access. Enclosure No. X038.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/5u	73 square metres of steep sloping grassland north of Reservoir Road and east of Carno Houses. Enclosure No: V037.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
4/5v	39 square metres of steep sloping grassland north of Reservoir Road and east of Carno Houses. Enclosure No. V037.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY

IN THE COMMUNITY OF RASSAU & BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/5w	1251 square metres of steep sloping grassland and the bed and banks of the River Ebbw north-west of Reservoir Road and east of Carno Houses. Enclosure Nos. V037, V038.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/5x	78 square metres of half width of Reservoir Road south of Carno Reservoir. Enclosure No.V038.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF RASSAU & BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
4/5y	85 square metres of half width of Reservoir Road, south of Carno Reservoir. Enclosure No. V038.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/6	385 square metres of access road leading to Carno Houses and steep sloping grassland part of the property known as No.1 Carno Houses, Reservoir Road. Enclosure No. V037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent
4/6a	408 square metres of access road leading to Carno Houses, part of the property known as No.1 Carno Houses, Reservoir Road. Enclosure No. V037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent

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
4/6b	41 square metres of steep sloping grassland and part of the property known as No.1 Carno Houses, Reservoir Road. Enclosure No. V037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent
4/6c	1192 square metres of access road leading to Carno Houses, stepped access and steep sloping grassland part of the property known as No. 1 Carno Houses. Enclosure Nos. V037, U037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent
IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/6d	84 square metres of access road leading to Carno Houses and steep sloping grassland part of the property known as No. 1 Carno Houses. Enclosure No. V037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent

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
4/6e	252 square metres of access road leading to Carno Houses, private garage and steep sloping grassland part of the property known as No. 1 Carno Houses. Enclosure No. V037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent
4/6f	156 square metres of steep sloping grassland and part of access road leading to Carno Houses, north of Reservoir Road. Enclosure No. V037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent
4/6g	8 square metres of steep sloping grassland and part of access road leading to Carno Houses, Reservoir Road. Enclosure No. V037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent

IN THE COMMUNITY OF RASSAU IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/6h	10 square metres of access road leading to Carno Houses and steep sloping grassland part of the property known as 1 Carno Houses. Enclosure No. V037.	Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent			Thomas George Daniel and Sandra Daniel 1 Carno Houses Reservoir Road Rassau Ebbw Vale Blaenau Gwent
4/7	62 square metres of steep sloping grassland part of the property known as No. 2 Carno Houses. Enclosure No. U037.	Mr Mark & Mrs. Debra Thomas, 2, Carno Houses, Reservoir Road, Beaufort. Ebbw Vale Blaenau Gwent			Mr Mark & Mrs. Debra Thomas, 2, Carno Houses, Reservoir Road, Beaufort. Ebbw Vale Blaenau Gwent
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/8	3641 square metres of rough grassland, stables and steep sloping rock face, east of Reservoir Road and the access leading to Carno Reservoir. Enclosure Nos. W038, W039, X038, X039, V038.	Philip Paul Davies & Mark James Davies Glyn Olwg Beaufort Hill Ebbw Vale NP23 5QG			Philip Paul Davies & Mark James Davies Glyn Olwg Beaufort Hill Ebbw Vale NP23 5QG

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
4/8a	91 square metres of rough grassland, steep sloping rock face, part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, east of Reservoir Road and south of Carno Reservoir. Enclosure No.W039.	Philip Paul Davies & Mark James Davies Glyn Olwg Beaufort Hill Ebbw Vale NP23 5QG			Philip Paul Davies & Mark James Davies Glyn Olwg Beaufort Hill Ebbw Vale NP23 5QG No Registered Commoners on this land.
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/8b	30 square metres of rough grassland, steep sloping rock face, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, east of Reservoir Road and south of Carno Reservoir. Enclosure No. V038.	Philip Paul Davies & Mark James Davies Glyn Olwg Beaufort Hill Ebbw Vale NP23 5QG			Philip Paul Davies & Mark James Davies Glyn Olwg Beaufort Hill Ebbw Vale NP23 5QG No Registered Commoners on this land.

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
4/8c	22 square metres of rough grassland, steep sloping rock face, east of Reservoir Road and south of Carno Reservoir. Enclosure No. V038.	Philip Paul Davies & Mark James Davies Glyn Olwg Beaufort Hill Ebbw Vale NP23 5QG			Philip Paul Davies & Mark James Davies Glyn Olwg Beaufort Hill Ebbw Vale NP23 5QG

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/9	3912 square metres of rough grassland, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, east of Llangynidr Road and north of the property known as Garn-wen. Enclosure Nos. X041, X042, X043.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
4/9a	8136 square metres of rough grassland and watercourse, east of Llangynidr Road and north-east of the property known as Garn-wen. Enclosure Nos. X041, X042, X043.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/9b	2922 square metres of rough grassland east of Llangynidr Road and east of the property known as Garn-wen. Enclosure Nos. W042, W043, X041, X042.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

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
4/9c	The right to enter upon 294 square metres of rough grassland east of Llangynidr Road and north of Garlydar Farm, for all purposes connected with construction and maintenance of wildlife proof fencing, including vehicular access. Enclosure No. W041, W042.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/9d	The right to enter upon 306 square metres of rough grassland, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, east of Llangynidr Road and north-east of the property known as Garn-wen for all purposes connected with construction and maintenance of wildlife proof fencing, including vehicular access. Enclosure Nos. X041, X042.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
4/9f	The right to enter upon 56 square metres of grassland, south-west of Blaen-y-Cwm Reservoir and south of unnamed pond, for all purposes connected with construction and maintenance wildlife proof fencing, including vehicular access. Enclosure No. X043.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS
4/9g	210 square metres of rough grassland south-east of Llangynidr Road and north of Garlydar Farm. Enclosure No. X043.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/9h	911 square metres of half width of single carriageway highway. verge and footway, known as Llangynidr Road (B4560) Beaufort. Enclosure Nos. X041, Y041.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/9i	591 square metres of grassland all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, east of Llangynidr Road and north of the property known as Garn-wen. Enclosure Nos. Y041, X041.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
4/10	20 square metres of drive way leading to Garn-wen, footway and half width of the public highway known as Llangynidr Road (B4560). Enclosure No. X041.	Mrs Margaret Rose Williams, Garn-wen, Llangynidr Road, Beaufort. NP23 5EY.			Mrs Margaret Rose Williams, Garn-wen, Llangynidr Road, Beaufort. NP23 5EY.
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/10a	10 square metres of garden to the front of the property known as Garn-wen, Llangynidr Road. Enclosure No. X041.	Mrs Margaret Rose Williams, Garn-wen, Llangynidr Road, Beaufort. NP23 5EY.			Mrs Margaret Rose Williams, Garn-wen, Llangynidr Road, Beaufort. NP23 5EY.
4/11	53 square metres of footway and half width of the public highway Llangynidr Road (B4560), west of the property known as Tyn-Y-Rhyn. Enclosure No. W041.	Ms Audrey Irene Langford Tyn-y-Rhyn, Llangynidr Road, Beaufort. NP23 5EY.			Ms Audrey Irene Langford Tyn-y-Rhyn, Llangynidr Road, Beaufort. NP23 5EY.
4/12	79 square metres of footway and half width of the public highway Llangynidr Road (B4560), west of the property known as Waun Helygen. Enclosure No. W041.	Mr Paul Irwin, Waun Helygen, Llangynidr Road, Beaufort. NP23 5EY.			Mr Paul Irwin, Waun Helygen, Llangynidr Road, Beaufort. NP23 5EY.

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
4/13	41 square metres of footway and half width of the public highway Llangynidr Road (B4560), west of the property known as Lynwood. Enclosure No. W041.	Mr J Meredith, Lynwood, Llangynidr Road, Beaufort. NP23 5EY.			Mr J Meredith, Lynwood, Llangynidr Road, Beaufort. NP23 5EY.
4/14	91 square metres of footway and half width of the public highway Llangynidr Road (B4560), west of the property known as Moorland view. Enclosure No. W041.	Mr Paul W Patron, Moorland View Bungalow, Llangynidr Road, Beaufort. NP23 5EY.			Mr Paul W Patron, Moorland View Bungalow, Llangynidr Road, Beaufort. NP23 5EY.
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
4/15	21 square metres of footway and half width of the public highway Llangynidr Road (B4560), west of the entrance to the property known as Red Villa. Enclosure No. W041.	Local Credit Finance Limited, c/o Mr Giles Nuttall, 12 Devon Place, Newport, NP20 4NN		Mr Peter and Mrs Yvonne Owens, Red Villa, Llangynidr Road, Beaufort, NP23 5EY	Mr Peter and Mrs Yvonne Owens, Red Villa, Llangynidr Road, Beaufort, NP23 5EY
IN THE COMMUNITY OF BRYNMAWR NORTH & BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/1	33873 square metres of trunk road and other associated highway features, including agricultural underpass and the River Clydach culvert crossing and disused underground mineral workings, along the line of the existing trunk road (A465). Enclosure Nos. T048, U048, U049, U050, V050, V051, V052, W052, W053, W054, X054, X055, X056 X057, Y056, Y057, Y058, Y059, Y060.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/1a	687 square metres of trunk road and other associated highway features, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017 along the line of the existing trunk road (A465). Enclosure Nos. T048, T049, U049.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/1b	3058 square metres of trunk road and other associated highway features all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, along the line of the existing trunk road (A465). Enclosure Nos. W053, W054, X054, X055, X056.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
5/1c	150 square metres of trunk road and other associated highway features all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, along the line of the existing trunk road (A465). Enclosure Nos. W052, W053.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5/1d	130 square metres of trunk road and other associated highway features all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, along the line of the existing trunk road (A465). Enclosure No. X057.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2	16181 square metres of rough grassland, part of agricultural underpass and Restricted Byway 332/8/1 and land drainage , 132kV overhead cables and disused underground mineral workings, north of the existing trunk road (A465) and south-east of Blaen-y-Cwm Reservoir. Enclosure Nos. V048, V049, V050, V051, W051, W052, X052.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
5/2a	1386 square metres of rough grassland and disused underground mineral workings, north of the existing trunk road (A465) and south-east of Blaen-y-Cwm reservoir. Enclosure Nos. W050, W051, V050, V051.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
5/2b	752 square metres of rough grassland and land drainage, north of the existing trunk road (A465) and south-east of Blaen-y-Cwm reservoir. Enclosure Nos. V049, V050, V051, W051.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
5/2c	4433 square metres of grassland and part of existing agricultural underpass and part of Restricted Byway 332/8/1, all part of common land known as PT Mynydd Llangattock-Beaufort Common BCL017, north of the existing trunk road (A465). Enclosure Nos. W051, W052, X052.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2d	291 square metres of grassland and part of Restricted Byway 332/8/1, all part of common land known as PT Mynydd Llangattock-Beaufort Common BCL017, north of the existing trunk road (A465). Enclosure Nos. W051, W052, X052.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
5/2e	25393 square metres of rough grassland and land drainage, north of the existing trunk road (A465) and south-east of Blaen-y-Cwm Reservoir. Enclosure Nos. Y051, X050, X051, W050, W051, V049, V050.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/2f	1349 square metres of grassland part of Restricted Byway 332/8/1, part of common land known as PT Mynydd Llangattock-Beaufort Common BCL017, north of the existing trunk road (A465) and south-east of Blaen-y-Cwm Reservoir. Enclosure Nos. W051, X051, X052, W052.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
5/2g	1309 square metres of grassland and 132kV overhead cables, north of the existing trunk road (A465) and south of Blaen-y-Cwm Reservoir. Enclosure Nos. V049, V050, U049, U050.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

5/2h	The right to enter 1013 square metres of rough grassland, land drainage and culvert, north of the existing trunk road (A465) and south of Blaen-y-Cwm Reservoir to provide access for all purposes connected with maintenance of wildlife proof fencing, the culvert and associated drainage including vehicular access. Enclosure Nos. V048, V049, U049.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
5/2i	1848 square metres of rough grassland and unnamed tracks, north of the existing trunk road (A465) and south of Blaen-y-Cwm reservoir. Enclosure Nos. V049, U049, V048.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
5/2j	201 square metres of rough grassland and part of footpaths 333/12/1, 333/24/1 and 333/26/1 south of the existing trunk road (A465). Enclosure No. X056.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5/2k	11887 square metres of pasture land, part of an existing agricultural underpass, Restricted Byway 332/7/1, pond, land drainage, 132kV pylon, disused underground mineral workings and part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, south of the existing trunk road (A465). Enclosure Nos. T048, T049, U049, U050, U051, V050, V051, V052, W052, W053.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/21	439 square metres of rough grassland, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, south of the existing trunk road (A465) and west of the Restricted Byway 332/17/1. Enclosure No. U050.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/2m	936 square metres of rough grassland and land drainage all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, south of the existing trunk road (A465) and west of the Restricted Byway 332/17/1. Enclosure Nos. U049 U050, T050.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5/2n	The right to enter upon, 180 square metres of rough grassland, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, south of the existing trunk road (A465), to provide access for all purposes connected with the construction and maintenance of wildlife proof fencing, including vehicular access. Enclosure Nos. U049, T049.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

SCHEDULE 1

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

Table 1

Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981			
		(1)	(2)	(3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2p	1146 square metres of Restricted Byways, 332/17/1, 332/18/1, 332/19/1, part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, north of Big Lane and south of the existing trunk road (A465). Enclosure Nos. U050, T050, S050, S051, R051.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/2r	1031 square metres of rough grassland part of footpath 332/25/1, south of the existing trunk road (A465), all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, south of the existing trunk road (A465). Enclosure Nos. U050, U051, V051, V052, V053.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/2s	489 square metres, part of unnamed pond, rough grassland and 132kV Pylon, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017 south of the existing trunk road (A465) and to the east of Restricted Byway 332/17/1. Enclosure Nos. U050, U051, V051, V052.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2t	3501 square metres, part of unnamed pond, land drainage and rough grassland, including 132kV pylon, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, south of the existing trunk road (A465) and to the east of Restricted Byway 332/17/1. Enclosure Nos. U050, U051, U052, V051, V052.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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
5/2u	351 square metres of rough grassland and disused underground mineral workings, south of the existing trunk road (A465) and west of the agricultural underpass. Enclosure Nos. V051, V052, W052, W053.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/2v	1800 square metres of rough grassland, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, south of the existing trunk road (A465). Enclosure Nos. X054, X055, W053, W054.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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 BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/2w	481 square metres part of Restricted Byway 332/8/1, part of existing agricultural underpass all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, south of the existing trunk road (A465). Enclosure Nos. V052, V053, W052, W053.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/2x	51 square metres of entrance to an existing agricultural underpass and rough grassland, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, south of the existing trunk road (A465). Enclosure No. V053.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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 BRYNMAWR NORTH & BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/2y	1638 square metres of rough grassland and parts of footpaths 333/25/1 and 333/25/2, part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, south of the existing trunk road (A465). Enclosure Nos. V053, V054, W054, W055, W056, X056.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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 BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2z	2208 square metres of woodland and land drainage, south of the existing trunk road (A465) and to the west of the River Clydach culvert crossing. Enclosure Nos. X056, X057.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
5/2aa	1666 square metres of woodland, part of footpath 333/12/1 and land drainage, south of the existing trunk road (A465) and west of the River Clydach culvert crossing. Enclosure Nos. X056 and X057	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
5/2ab	78 square metres of woodland and part of footpath 332/12/1, south of the existing trunk road (A465) and west of the River Clydach culvert crossing. Enclosure Nos. X056 and X057	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2ac	The right to enter upon 102 square metres of woodland, part of footpath 333/12/1 and land drainage south of the existing trunk road (A465) and south-west of the River Clydach, to provide access for all purposes connected with the construction and maintenance of attenuation pond drainage, including vehicular access. Enclosure No. X057.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
5/2ad	117 square metres of rough grassland and land drainage and part of footpath 332/26/1 south-west of the existing trunk road (A465) and to the west of the River Clydach. Enclosure No. X056.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
5/2ae	347 square metres of rough grassland and part of footpaths 332/12/1 and 333/24/1, south of the existing trunk road (A465) and to the west of the River Clydach culvert crossing. Enclosure Nos. X056, X057.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
5/2af	134 square metres of woodland, all part of common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, south of the existing trunk road (A465) and west of the River Clydach. Enclosure No. X057.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

SCHEDULE 1

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

Table 1

Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981			
		(1)	(2)	(3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2ag	The right to enter upon 640 square metres of the bed and banks of the River Clydach and rough grassland either side of the River Clydach and part of footpath 333/12/1, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, south of the existing trunk road (A465), to provide access for all purposes connected with maintenance and regrading of the River Clydach, associated drainage and the construction and maintenance of wildlife proof fencing, including vehicular access. Part of this plot is within a flood plain. Enclosure Nos. X057, X058, Y057.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
5/2ah	The right to enter upon 213 square metres of rough grassland, south of the existing trunk road (A465), to provide access for all purposes connected with the construction and maintenance of wildlife proof fencing, including vehicular access. Enclosure Nos. Y057, Y058.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2ai	18 square metres of woodland, and land drainage south of the existing trunk road (A465) and south-west of the River Clydach. Enclosure No. X057.	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/2aj	466 square metres of track to the north of Big Lane and south of the existing trunk road (A465). Enclosure No. Q051, R051	Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Blaenau Gwent County Borough Council c/o Mr Paul Miles, Principal Estates Officer Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
5/3	9920 square metres of rough grassland and land drainage, north of the existing trunk road (A465) and south-east of Blaen-y-Cwm Reservoir. Enclosure Nos. W049, V049, W050, X049, X050, V050.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/3a	10368 square metres of rough grassland north of the existing trunk road (A465) and south-east of Blaen-y-Cwm reservoir. Enclosure Nos. Y050, X049, X050, Y051, X051.	Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY			Dwr Cymru Cyfyngedig c/o Mrs Christine Thorpe, Solicitor Pentwyn Road Nelson Treharris CF46 6LY
IN THE COMMUNITY OF BRYNMAWR NORTH & BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/4	12029 square metres of rough grassland, land drainage, banks of the River Clydach, part of footpath 332/71/1 and unauthorised footpath, north of the existing trunk road (A465) and east of the agricultural underpass. Enclosure Nos. W052, W053, W054, X053, X054, X055, X056, Y055, Y056, Y057.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

IN THE COMMUNITY OF BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5/4a	932 square metres of rough grassland and land drainage, all part of the common land known as part of common land known as PT Mynydd Llangatock-Beaufort Common BCL017, north of the existing trunk road (A465). Enclosure Nos. X052, X053, W052, W053.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix A

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/4b	1801 square metres of rough grassland and land drainage all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465). Enclosure Nos. X053, W053, X054.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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
5/4c	154 square metres of rough grassland and land drainage all part of common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465). Enclosure Nos. X054, X055.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					

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			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5/4d	383 square metres of rough grassland and land drainage, all part of the common land known as PT Mynydd Llangattock-Beaufort Common BCL017, north of the existing trunk road (A465) and north of the existing agricultural underpass. Enclosure Nos. X052, X053.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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 BEAUFORT IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/4e	4282 square metres of rough grassland and land drainage, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465) and north-east of the existing agricultural underpass. Enclosure Nos. X053, X054.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
5/4f	337 square metres of rough grassland, north of the existing trunk road (A465) and north-east of the agricultural underpass. Enclosure No. X054.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
5/4g	The right to enter upon 585 square metres of the bed and banks of the River Clydach and rough grassland either side of the River Clydach, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465), to provide access for all purposes connected with maintenance and regrading of the River Clydach and associated drainage, including vehicular access. Enclosure Nos. Y055, Y056.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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 BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
5/4h	The right to enter upon 1335 square metres of the bed and banks of the River Clydach and rough grassland either side of the River Clydach, north of the existing trunk road (A465) to provide access for all purposes connected with the maintenance and regrading of the River Clydach and associated drainage, including vehicular access. Enclosure Nos. Y056, Y057.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

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
5/4i	6410 square metres of rough grassland, land drainage and part of unauthorised footpath, north of the existing trunk road (A465). Enclosure Nos. Y057, Y058, Y059, Y060.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
5/4j	6504 square metres of rough grassland and land drainage all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465) and east of the River Clydach. Enclosure Nos. Y058, Y059, Y060, Y061, Z059, Z060.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
5/4k	500 square metres of rough grassland, land drainage and part of unauthorised footpath, north of the existing trunk road (A465) and north-east of the River Clydach culvert crossing. Enclosure Nos. Y057, Y058.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
5/41	1357 square metres of rough grassland and land drainage, part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465) and east the River Clydach Culvert Crossing. Enclosure Nos. Z058, Z059, Z060, Z061, Y058, Y059, Y060, Y061.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
6/1	37734 square metres of trunk road and other associated highway features along the line of the existing trunk road (A465). Enclosure Nos. Y060, Y061, Y062, Y063, X062, X063, X064, X065, X066, W065, W066, W067, V064, V066, V067, V068, U067, U068, S069, T068, T069.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
6/1a	3299 square metres of trunk road and other associated highway features along the line of the existing trunk road (A465), all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018. Enclosure Nos. Y060, Y061, Y062, Y063.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6/1b	1244 square metres of trunk road and other associated highway features along the line of the existing trunk road (A465), all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018. Enclosure Nos. X064, X065.	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
6/2	4179 square metres of rough grassland/ shrubland and land drainage, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465) and north of the river Clydach. Enclosure Nos. Y061, Y062, Y063.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
6/2a	1077 square metres of rough grassland/ shrubland and land drainage, north of the existing trunk road (A465) and south of the Clydach Dingle. Enclosure Nos. Y063, Y064, X063, X064.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
6/2b	5077 square metres of rough grassland/ shrubland and all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465). Enclosure Nos. Y063, Y065, Y064, X064, X065.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

SCHEDULE 1

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

Table 1

Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981			
		(1)	(2)	(3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
6/2c	1289 square metres of rough grassland/ shrubland and land drainage, part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465). Enclosure Nos. Y061, Y062, Y063.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
6/2d	77 square metres of rough grassland/ shrubland, north of the existing trunk road (A465) and south of Clydach Dingle. Enclosure No. Y063.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
6/2e	221 square metres of rough grassland/ shrubland, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465). Enclosure Nos. Y063, Y064.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
6/2f	8620 square metres of steep sloping woodland, part of the full width of footpath 49/2/1, land drainage and a disused mine level, north-east of the existing trunk road (A465) and south of the Clydach Dingle. Enclosure Nos. X066, W067, W066, V067.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
6/2g	3419 square metres of steep sloping shrubland, north-east of the existing trunk road (A465) and south of the Clydach Dingle. Enclosure Nos. U068, U069, V068.	David Robert 11th Duke of Beaufort c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS			c/o CH Smith Knight Frank Crown House 37-41 Prince Street Bristol BS1 4PS

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
6/3	82 square metres of rough grassland, south of the existing trunk road (A465) and north of the River Clydach. Enclosure No. Y060.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
6/3a	279 square metres of rough grassland, part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, south of the existing trunk road (A465) and north of the River Clydach. Enclosure No. Y060.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
6/3b	18 square metres of rough grassland and part of bed and bank of the River Clydach, south of the existing trunk road (A465) and north of the River Clydach. Enclosure No. X064.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
6/3c	The right to enter upon 207 square metres of rough grassland, south of the existing trunk road (A465) and north of the River Clydach, to provide access for all purposes connected with the construction and maintenance of drainage, including vehicular access. Enclosure No. X064.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
6/3d	18 square metres of rough grassland and part of the bed and bank of the River Clydach, south of the existing trunk road (A465) and north of the River Clydach. Enclosure No. W065.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

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
6/3e	The right to enter upon 140 square metres of rough grassland, south of the existing trunk road (A465) and north of the River Clydach, to provide access for all purposes connected with the construction and maintenance of drainage, including vehicular access. Enclosure Nos. W065, W066.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
6/3h	The right to enter upon 660 square metres of rough grassland, part of footpath 49/2/1 and land drainage, south of the existing trunk road (A465) and north of the River Clydach for all purposes connected with the construction and maintenance of drainage, including vehicular access. Enclosure Nos. V067, U067	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB

IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT

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
6/3i	177 square metres of rough grassland, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, south of the existing trunk road (A465) and north of the River Clydach. Enclosure No. U067.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B

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
6/3j	18 square metres of rough grassland, south of the existing trunk road (A465) and north of the River Clydach. Enclosure No. T068.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
6/3k	The right to enter upon 82 square metres of rough grassland and land drainage, south of the existing trunk road (A465) and north of the River Clydach, to provide access for all purposes connected with the construction and maintenance of drainage, including vehicular access. Enclosure No. T068.	Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB			Mr Paul Miles, Principal Estates Officer Blaenau Gwent County Borough Council Municipal Offices Civic Centre Ebbw Vale NP23 6XB
6/4	60 square metres of rough grassland, north of the existing trunk road (A465) and south of Clydach Dingle. Enclosure No. X064	Unknown			Unknown

SCHEDULE 1

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

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6/4a	577 square metres of rough grassland and land drainage, all part of the common land known as Mynydd Llangattwg, Nth of Beaufort & Brynmawr Common BCL018, north of the existing trunk road (A465). Enclosure Nos. X064, Y064.	Unknown			Unknown Colin Greeves Secretary, The Duke of Beaufort's Breconshire Estate (Manors of Crickhowell and Tretower) Commoners' Association, Maes Derwen, 2 Bangor Road, Beaufort, Ebbw Vale. NP23 5QD Appropriate Registered Commoners from the list set out in Appendix B
IN THE COMMUNITY OF BRYNMAWR NORTH IN THE COUNTY BOROUGH OF BLAENAU GWENT					
6/5	112 square metres of rough grassland, north of the existing trunk road (A465) and south of Clydach Dingle. Enclosure Nos.X066, W066.	Unknown			Unknown