
**THE LEICESTERSHIRE COUNTY COUNCIL
(A606 NORTH AND EAST MELTON
MOWBRAY DISTRIBUTOR ROAD)
COMPULSORY PURCHASE ORDER 2020**

THE LEICESTERSHIRE COUNTY COUNCIL
(A606 NORTH AND EAST MELTON MOWBRAY DISTRIBUTOR ROAD)
COMPULSORY PURCHASE ORDER 2020

THE HIGHWAYS ACT 1980
AND
THE ACQUISITION OF LAND ACT 1981

The Leicestershire County Council (in this order called "the acquiring authority") makes the following Order: -

1. Subject to the provisions of this order, the acquiring authority is, under Sections 239, 240, 246, 250 and 260 of the Highways Act 1980, hereby authorised to purchase compulsorily the land and the new rights over land described in paragraph 2 for the purposes of:-
 - i. the construction of a new highway between the A606 Nottingham Road (south of the property known as Sysonby Farm) and the A606 Burton Road (at the junction with Sawgate Road) to the north and east of Melton Mowbray, in the Borough of Melton, all in the County of Leicestershire;
 - ii. the construction of new bridges and culverts along the aforesaid new highway, including four main clear-span structures:
 - Scalford Brook Bridge;
 - Thorpe Brook Bridge;
 - River Eye Bridge and;
 - Railway Bridge;
 - iii. the construction of a 3m wide off-carriageway shared footway/ cycleway adjacent to the north bound lane over the full extents of the aforesaid new highway;
 - iv. the construction of new ancillary highways to connect the above-mentioned new highway with the existing road system in the Borough of Melton in the County of Leicestershire;

- v. the improvement of the following existing highways:
 - A606 Nottingham Road;
 - Scalford Road;
 - Melton Spinney Road;
 - A607 Waltham Road;
 - A676 Saxby Road;
 - Burton Road.
 - vi. the change of the permitted use of part of Lag Lane and Sawgate Road from its use as an Unclassified County Road to its use as a bridleway and private means of access;
 - vii. the change of the permitted use of part of Right of Way E25 from its use as an Unclassified County Road to its use as a bridleway;
 - viii. the construction of other highways, the improvement of existing highways and the provision of new private means of access to premises in pursuance of the Leicestershire County Council A606 North and East Melton Mowbray Distributor Road, Classified Road (Side Roads) Order 2020;
 - ix. the use by the acquiring authority in connection with the construction and improvement of highways and the provision of new means of access as aforesaid;
 - x. the diversion of the River Eye SSSI and other existing drainage and watercourses in connection with the construction of highways, including the construction of attenuation ponds and flood compensation areas and the provision of new means of access to the attenuation ponds;
 - xi. the use by the acquiring authority in connection with the diversion of a watercourse and creation of flood compensation areas as aforesaid;
 - xii. mitigating the adverse effect, which the existence or use of the highways proposed to be constructed or improved will have on the surroundings thereof, through the creation of ecological enhancement areas and new landscaping.
- 2 (1). The land authorised to be purchased compulsorily under this order is the land described in the Schedule and is delineated and shown coloured pink on maps consisting of seven sheets numbered CPO OVERVIEW PLAN 1,2,3,4,5,6 and 7, prepared in duplicate, sealed with the common seal of the acquiring authority and marked "Map referred to in the Leicestershire County Council (A606 North and East Melton Mowbray Distributor Road) Compulsory Purchase Order 2020".

- 2 (2). The new rights to be purchased compulsorily over land under this order are described in the Schedule and the land is shown coloured blue on the said maps.
3. Parts 2 and 3 of Schedule 2 to the Acquisition of Land Act 1981 are hereby incorporated with this Order subject to the modifications that references to the said Parts of the said Schedule to the undertaking shall be construed as references to any building or work constructed or to be constructed on that part of the land authorised to be purchased on the said maps or, as the case may be, on the land over which new rights are authorised to be acquired.

Table 1		Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address			
<u>Plot Number (1)</u>	<u>Extent, Description and Situation of the Land (2)</u>	<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
1	159 square metres of highway and highway verge land: half width (eastbound) of St Bartholomew's Way (adjacent to southern boundary of 1 Southwell Close) (CPO OVERVIEW PLAN 1)	Andrew Rolls-Dew and Fiona Kay, 1 Southwell Close, Melton Mowbray, Leicestershire, LE13 OPY			██████████ ██████████ ██████████
2	195 square metres of highway and highway verge land: half width (westbound) of St Bartholomew's Way (adjacent to northern boundary of 1 Canterbury Drive) (CPO OVERVIEW PLAN 1)	The Family Trust Corporation Ltd, Ergo House, Mere Way, Ruddington Fields Business Park, Ruddington, Nottingham NG11 6JS in respect of the subsoil			██████████ ██████████ ██████████
3	109 square metres highway and highway verge land: half width (eastbound) of St Bartholomew's Way (junction of Southwell Close and St Bartholomew's Way) (CPO OVERVIEW PLAN 1)	Jelson Limited, 370 Loughborough Road, Leicester, LE4 5PR			██████████ ██████████ ██████████

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
4	320 square metres of highway and highway verge land: half width (eastbound) of St Bartholomew's Way (adjacent to the northern boundary of 7 Winchester Drive) (CPO OVERVIEW PLAN 1)	Moulay-El-Medhi Zougari Ben El Khyat and Kathryn Louise Benel Khyat Souggari, 7 Winchester Drive, Melton Mowbray, Leicestershire, LE13 OPE in respect of the subsoil			[REDACTED] [REDACTED] [REDACTED]
5	615 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (between Southwell Close and the entrance to Hill Top Farm) (CPO OVERVIEW PLAN 1)	Martin Brown, Hilltop Farm, Nottingham Road, Melton Mowbray, Leicestershire, LE13 ONX			[REDACTED] [REDACTED] [REDACTED]
6	263 square metres of highway land and highway verge: half width (northbound) of Nottingham Road (north-east of 11 Southwell Close) (CPO OVERVIEW PLAN 1)	Unknown			[REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
7	57 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (east of 11 Southwell Close) (CPO OVERVIEW PLAN 1)	Jelson Limited, 370 Loughborough Road, Leicester, LE4 5PR			[REDACTED] [REDACTED] [REDACTED]
8	23 square metres of highway and highway verge land: half width (northbound) of Nottingham (east of 11 Southwell Close) (CPO OVERVIEW PLAN 1)	Ann Brown, Hilltop Farm, Nottingham Road, Melton Mowbray, LE13 ONX in respect of the subsoil			[REDACTED] [REDACTED] [REDACTED]
9	246 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (north of 12 Southwell Close) (CPO OVERVIEW PLAN 1)	Jelson Limited, 370 Loughborough Road, Leicester, LE4 5PR			[REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
10	75 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (adjacent to eastern boundary of 12 Southwell Close) (CPO OVERVIEW PLAN 1)	Christopher Redfern and Jacqueline Redfern, 42 Estoril Avenue, Wigston, Leicestershire, LE18 3RD			[REDACTED] [REDACTED] [REDACTED]
11	117 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (adjacent to the eastern boundary of 14 Southwell Close) (CPO OVERVIEW PLAN 1)	Lloyd James Wells and Lorraine Elizabeth Wells, Sunningdale, 25 Top End, Great Dalby, Melton Mowbray Leicester in respect of the subsoil			[REDACTED] [REDACTED] [REDACTED]
12	199 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (adjacent to the eastern boundary of 15 Southwell Close) (CPO OVERVIEW PLAN 1)	Angela Edwards, 15 Southwell Close, Melton Mowbray, Leicestershire, LE13 0PY			[REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
13	832 square metres of highway and highway verge land: half width of St Bartholomew's Way (eastbound) and Nottingham Road (northbound) (adjacent to the eastern and southern boundary of 16 Southwell Close) (CPO OVERVIEW PLAN 1)	Andrew Keightley and Sally-Anne Newton, 16 Southwell Close, Melton Mowbray, Leicestershire, LE13 OPY			<div></div> <div></div> <div></div>
14	625 square metres of highway and highway verge land: half width(westbound) of St Bartholomew's Way and Nottingham Road (northbound) (adjacent to the northern and eastern boundary of 19 Winchester Drive) (CPO OVERVIEW PLAN 1)	David Charity and Jane Charity, 19 Winchester Drive, Melton Mowbray, Leicestershire, LE13 OPE			<div></div> <div></div> <div></div>
15	167 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (adjacent to the eastern boundary of 17 Winchester Drive) (CPO OVERVIEW PLAN 1)	Paul Jepson, 17 Winchester Drive, Melton Mowbray, Leicestershire, LE13 OPE			<div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
16	441 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (east of 15 Winchester Drive) (CPO OVERVIEW PLAN 1)	Martin Coleman and Dena Coleman, 15 Winchester Drive, Melton Mowbray, Leicestershire, LE13 OPE			[REDACTED] [REDACTED] [REDACTED]
17	31 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (east of 10 Winchester Drive) (CPO OVERVIEW PLAN 1)	Keith Addison, 10 Winchester Drive, Melton Mowbray, Leicestershire, LE13 OPE			[REDACTED] [REDACTED] [REDACTED]
18	127 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (east of 12 Winchester Drive) (CPO OVERVIEW PLAN 1)	Stanley Sheridan and Thersea Sheridan, 12 Winchester Drive, Melton Mowbray, Leicestershire, LE13 OPE			[REDACTED] [REDACTED] [REDACTED]
19	51 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (east of 14 Winchester Drive) (CPO OVERVIEW PLAN 1)	Paul Burdock and Sheila Burdock, 14 Winchester Drive, Melton Mowbray, Leicestershire, LE13 OPE			[REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
20	276 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (east of 16 Winchester Drive) (CPO OVERVIEW PLAN 1)	Melton Borough Council, Parkside Station Approach, Melton Mowbray, Leicestershire, LE13 1GH			<div></div> <div></div> <div></div>
21	448 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (immediately east of existing balancing pond) (CPO OVERVIEW PLAN 1)	Severn Trent Water Limited, Severn Trent Centre, 2 St John's Street, Coventry, CV1 2LZ			<div></div> <div></div> <div></div>
22	208 square metres of highway and highway verge land: half width (northbound) of Nottingham Road (to south-east of the existing balancing pond) (CPO OVERVIEW PLAN 1)	Melton Borough Council, Parkside Station Approach, Melton Mowbray, Leicestershire, LE13 1GH			<div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
23	1265 square metres of pasture and highway land, south-west of "The Cottage", Nottingham Road. (CPO OVERVIEW PLAN 1)	David Eggleston, The Bungalow, Sysonby Lodge Farm, Nottingham Road, Melton Mowbray, Leicestershire, LE13 ONX Christina Heames, 10 The Hermitage, Stamford, PE9 2RF			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div>
24	A right of access with or without vehicles, plant and machinery to the exclusion of others together with a right to construct a new means of access over 300 square metres of pasture land immediately to the east of Nottingham Road and south-west of "The Cottage", Nottingham Road. (CPO OVERVIEW PLAN 1)	David Eggleston, The Bungalow, Sysonby Lodge Farm, Nottingham Road, Melton Mowbray, Leicestershire, LE13 ONX Christina Heames, 10 The Hermitage, Stamford, PE9 2RF			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
25	302 square metres of garden, highway and highway verge land to the east of Nottingham Road, to the south-west of "The Cottage", Nottingham Road. (CPO OVERVIEW PLAN 1)	Barbara Holmes, Sysonby Cottage, Nottingham Road, Melton Mowbray, Leicestershire, LE13 ONX			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div>
26	A right of access with or without vehicles, plant and machinery to the exclusion of others together with a right to construct a new private means of access over 622 square metres of garden land to the east of Nottingham road and south-west of "The Cottage". (CPO OVERVIEW PLAN 1)	Barbara Holmes, Sysonby Cottage, Nottingham Road, Melton Mowbray, Leicestershire, LE13 ONX			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
27	878 square metres of pasture, highway and verge land to the east of Nottingham Road and east of the existing balancing pond. (CPO OVERVIEW PLAN 1)	AT&T Istel, Highfield House, Headless Cross Drive, Redditch, B97 5EQ			<div>██████████</div> <div>██████████████████</div> <div>██████████████████</div> <div>██████████████</div> <div>██████████</div> <div>██████████████████</div> <div>██████████████████</div> <div>██████████</div>
28	455518 square metres of agricultural buildings and pasture land, east of Nottingham Road and adjacent to Sysonby Farm, Nottingham Road to include all interests except those owned by the acquiring authority. (CPO OVERVIEW PLAN 1)	Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RA			<div>██████████████████</div> <div>██████████████████</div> <div>██████████████████</div> <div>██████████</div> <div>██████████████████</div> <div>██████████████</div> <div>██████████████████</div> <div>██████████████████</div> <div>██████████</div> <div>██████████████████</div> <div>██████████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
29	5522 square metres of pasture land to the east of Nottingham Road and north-west of Sysonby Farm to include all interests except those owned by the acquiring authority. (CPO OVERVIEW PLAN 1)	Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RA			<div>████████████████████</div> <div>████████████████████</div> <div>████████████████████</div> <div>██████</div> <div>████████████████████</div> <div>██████████████████</div> <div>████████████████████</div> <div>████████████████████</div> <div>██████</div> <div>██████████████████</div> <div>██</div>
30	1442 square metres of pasture land to the east of Nottingham Road and south-east of Sysonby Farm, to include all interests except those owned by the acquiring authority. (CPO OVERVIEW PLAN 1)	Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RA			<div>████████████████████</div> <div>████████████████████</div> <div>████████████████████</div> <div>██████</div> <div>██████████████████</div> <div>██████████████████</div> <div>████████████████████</div> <div>████████████████████</div> <div>██████</div> <div>██████████████████</div> <div>██</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
31	40347 square metres of pasture land, highway and verges to the west of Scalford Road and south of Grammar School Farmhouse. (CPO OVERVIEW PLAN 1)	<p>The Official Custodian for Charities on behalf of the Sir John Sedley Educational Foundation, 13 Carlton Crescent, East Leake, Loughborough, Leicestershire, LE12 6JF</p> <p>Lady Jennifer Gretton, Somerby House, Somerby Melton Mowbray, Leicestershire, LE14 2PZ <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Councillor Malise Graham, The Cottage, Sproxton, Melton Mowbray, Leicestershire, LE14 4QS <i>(as trustee of the Sir John Sedley Foundation)</i></p>		<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>	<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
31		<p>Patricia Peters, 2 Gretton Gardens, Wymondham Melton Mowbray, Leicestershire, LE14 2BB <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Michael Drake, 18 Park Cottages, Wymondham, Melton Mowbray, Leicestershire, LE14 2AH <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>David Kirk, Laurel Cottage, Sycamore Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AZ <i>(as trustee of the Sir John Sedley Foundation)</i></p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
31		<p>Phillip Gaskell (Chairman), 24 St. Andrews Drive, Skegness, Lincolnshire, PE25 1DQ <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Lorraine Watkins, Badgers Sett, 14 Nurses Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AS <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Richard Tollemache JP, Buckminster Park, Grantham, Lincolnshire, NG33 5RU <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>David Hatton, 21 Main Street, Whissendine, Oakham, Rutland, LE15 7ES <i>(as trustee of the Sir John Sedley Foundation)</i></p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
31		<p>Hester Bonham, The Pumphouse, 5 Nurses Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AS <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>The Charity Commission for England and Wales, PO Box 211, Bootle, L20 7YX</p>			
32	<p>A right of access with or without vehicles, plant and machinery to the exclusion of others to construct use and maintain new drainage over 114 square metres of pasture land between Nottingham Road and Scalford Road and west of Right of Way E17. (CPO OVERVIEW PLAN 1)</p>	<p>The Official Custodian for Charities on behalf of the Sir John Sedley Educational Foundation, 13 Carlton Crescent, East Leake, Loughborough, Leicestershire, LE12 6JF</p> <p>Lady Jennifer Gretton, Somerby House, Somerby Melton Mowbray, Leicestershire, LE14 2PZ <i>(as trustee of the Sir John Sedley Foundation)</i></p>			<p>██████████</p> <p>██████████</p> <p>████████████████████</p> <p>██████████████████</p> <p>██████████</p> <p>████████████████████</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
32		<p>Councillor Malise Graham, The Cottage, Sproxton, Melton Mowbray, Leicestershire, LE14 4QS <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Patricia Peters, 2 Gretton Gardens, Wymondham Melton Mowbray, Leicestershire, LE14 2BB <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Michael Drake, 18 Park Cottages, Wymondham, Melton Mowbray, Leicestershire, LE14 2AH <i>(as trustee of the Sir John Sedley Foundation)</i></p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
32		<p>David Kirk, Laurel Cottage, Sycamore Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AZ <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Phillip Gaskell (Chairman), 24 St. Andrews Drive, Skegness, Lincolnshire, PE25 1DQ <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Lorraine Watkins, Badgers Sett, 14 Nurses Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AS <i>(as trustee of the Sir John Sedley Foundation)</i></p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
32		<p>Richard Tollemache JP, Buckminster Park, Grantham, Lincolnshire, NG33 5RU <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>David Hatton, 21 Main Street, Whissendine, Oakham, Rutland, LE15 7ES <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Hester Bonham, The Pumphouse, 5 Nurses Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AS <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>The Charity Commission for England and Wales, PO Box 211, Bootle, L20 7YX</p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
33	4123 square metres of pasture, highway and verge land in the proximity of Scalford Road and north of Grammar School Farmhouse. (CPO OVERVIEW PLAN 1)	<p>The Official Custodian for Charities on behalf of the Sir John Sedley Educational Foundation, 13 Carlton Crescent, East Leake, Loughborough, Leicestershire, LE12 6JF</p> <p>Lady Jennifer Gretton, Somerby House, Somerby Melton Mowbray, Leicestershire, LE14 2PZ <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Councillor Malise Graham, The Cottage, Sproxton, Melton Mowbray, Leicestershire, LE14 4QS <i>(as trustee of the Sir John Sedley Foundation)</i></p>		<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>	<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
33		<p>Patricia Peters, 2 Gretton Gardens, Wymondham Melton Mowbray, Leicestershire, LE14 2BB <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Michael Drake, 18 Park Cottages, Wymondham, Melton Mowbray, Leicestershire, LE14 2AH <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>David Kirk, Laurel Cottage, Sycamore Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AZ <i>(as trustee of the Sir John Sedley Foundation)</i></p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
33		<p>Phillip Gaskell (Chairman), 24 St. Andrews Drive, Skegness, Lincolnshire, PE25 1DQ <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Lorraine Watkins, Badgers Sett, 14 Nurses Lane, Wymondham, Melton Mowbray, Leicestershire LE14 2AS <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Richard Tollemache JP, Buckminster Park, Grantham, Lincolnshire, NG33 5RU <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>David Hatton, 21 Main Street, Whissendine, Oakham, Rutland, LE15 7ES <i>(as trustee of the Sir John Sedley Foundation)</i></p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
33		<p>Hester Bonham, The Pumphouse, 5 Nurses Lane, Wymondham, Melton Mowbray, Leicestershire LE14 2AS <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>The Charity Commission for England and Wales, PO Box 211, Bootle, L20 7YX</p>			
34	A right of access with or without vehicles, plant and machinery to the exclusion of others together with a right to create use and maintain a construction access and a right to create new landscaping over 323 square metres of pasture, highway and verge land to the east of Grammar School Farmhouse (CPO OVERVIEW PLAN 1)	<p>The Official Custodian for Charities on behalf of the Sir John Sedley Educational Foundation, 13 Carlton Crescent, East Leake, Loughborough, Leicestershire, LE12 6JF</p> <p>Lady Jennifer Gretton, Somerby House, Somerby Melton Mowbray, Leicestershire, LE14 2PZ <i>(as trustee of the Sir John Sedley Foundation)</i></p>			<p>██████████</p> <p>██████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>██████████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>██████████</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
34		<p>Councillor Malise Graham, The Cottage, Sproxton, Melton Mowbray, Leicestershire, LE14 4QS <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Patricia Peters, 2 Gretton Gardens, Wymondham Melton Mowbray, Leicestershire, LE14 2BB <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Michael Drake, 18 Park Cottages, Wymondham, Melton Mowbray, Leicestershire, LE14 2AH <i>(as trustee of the Sir John Sedley Foundation)</i></p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
34		<p>David Kirk, Laurel Cottage, Sycamore Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AZ <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Phillip Gaskell (Chairman), 24 St. Andrews Drive, Skegness, Lincolnshire, PE25 1DQ <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Lorraine Watkins, Badgers Sett, 14 Nurses Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AS <i>(as trustee of the Sir John Sedley Foundation)</i></p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
34		<p>Richard Tollemache JP, Buckminster Park, Grantham, Lincolnshire, NG33 5RU <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>David Hatton, 21 Main Street, Whissendine, Oakham, Rutland, LE15 7ES <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>Hester Bonham, The Pumphouse, 5 Nurses Lane, Wymondham, Melton Mowbray, Leicestershire, LE14 2AS <i>(as trustee of the Sir John Sedley Foundation)</i></p> <p>The Charity Commission for England and Wales, PO Box 211, Bootle, L20 7YX</p>			

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
35	61196 square metres of pasture land, watercourse and dismantled railway to the east of Scalford Road and west of Scalford Brook. (CPO OVERVIEW PLAN 2)	Framland Farm Limited, Framland Farm, Scalford Road, Melton Mowbray, Leicestershire, LE13 1LB			[REDACTED]
36	A right of access with or without vehicles, plant and machinery to the exclusion of others together a right to create use and maintain throughout the development period a construction access and a right to create use and maintain a soil storage area over 21,417 square metres of pasture land to the east of Scalford Road and south of Framland Farm. (CPO OVERVIEW PLAN 2)	Framland Farm Limited, Framland Farm, Scalford Road, Melton Mowbray, Leicestershire, LE13 1LB			[REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
37	1937 square metres of pasture land and dismantled railway land to the north of Melton Country Park, at the line of the line of the dismantled Great Northern and London and North Western Joint Railway and to the west of Scalford Brook. (CPO OVERVIEW PLAN 2)	Framland Farm Limited, Framland Farm, Scalford Road, Melton Mowbray, Leicestershire, LE13 1LB			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
38	3104 square metres of pasture land to the north of Melton Country Park and west of the dismantled Great Northern and London and North Western Joint Railway railway. (CPO OVERVIEW PLAN 2)	Framland Farm Limited, Framland Farm, Scalford Road, Melton Mowbray, Leicestershire, LE13 1LB			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
39	1258 square metres of pasture land, dismantled railway, woodland and part watercourse land to the north of Melton Country Park at the dismantled Great Northern and London and North Western Joint Railway and west of Scalford Brook. (CPO OVERVIEW PLAN 2)	Framland Farm Limited, Framland Farm, Scalford Road, Melton Mowbray, Leicestershire, LE13 1LB			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
40	292 square metres of pasture land to the north of Melton Country Park and west of the dismantled Great Northern and London and North Western Joint Railway. (CPO OVERVIEW PLAN 2)	<p>Elaine Holmes, The White Lodge, Waltham Road, Goadby Marwood, Leicestershire, LE14 4NN</p> <p>Fiona Long, Wolds Farm, Scalford, Leicestershire, LE14 4SY</p> <p>Penelope Williams, Chadwell House, Leicestershire, LE14 4QC</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>
41	A right of access with or without vehicles, plant and machinery to the exclusion of others to construct use and maintain new drainage over 574 square metres of pasture land to the north of Melton Country Park and west of the dismantled Great Northern and London and North Western Joint Railway. (CPO OVERVIEW PLAN 2)	<p>Elaine Holmes, The White Lodge, Waltham Road, Goadby Marwood, Leicestershire, LE14 4NN</p> <p>Fiona Long, Wolds Farm, Scalford, Leicestershire, LE14 4SY</p> <p>Penelope Williams, Chadwell House, Leicestershire, LE14 4QC</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
42	682 square metres of pasture land to the north of Melton Country Park and west of the dismantled Great Northern and London and North Western Joint Railway. (CPO OVERVIEW PLAN 2)	<p>Elaine Holmes, The White Lodge, Waltham Road, Goadby Marwood, Leicestershire, LE14 4NN</p> <p>Fiona Long, Wolds Farm, Scalford, Leicestershire, LE14 4SY</p> <p>Penelope Williams, Chadwell House, Leicestershire, LE14 4QC</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>
43	12405 square metres of pasture and watercourse land to the north of Melton Country Park and east Scalford Brook. (CPO OVERVIEW PLAN 3)	<p>Elaine Holmes, The White Lodge, Waltham Road, Goadby Marwood, Leicestershire, LE14 4NN</p> <p>Fiona Long, Wolds Farm, Scalford, Leicestershire, LE14 4SY</p> <p>Penelope Williams, Chadwell House, Leicestershire, LE14 4QC</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
44	31343 square metres of pasture and watercourse land to the north of Melton Country Park and to the east of Scalford Brook. (CPO OVERVIEW PLAN 3)	<p>Elaine Holmes, The White Lodge, Waltham Road, Goadby Marwood, Leicestershire, LE14 4NN</p> <p>Fiona Long, Wolds Farm, Scalford, Leicestershire, LE14 4SY</p> <p>Penelope Williams, Chadwell House, Leicestershire, LE14 4QC</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>
45	111 square metres of arable land to the east of Scalford Brook and west of Melton Spinney Road. (CPO OVERVIEW PLAN 3)	<p>Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Simon Watchorn, Simdor, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4DZ</p> <p>William Watchorn, Scalford Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>

<u>Table 1</u>	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
45		Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB			

<u>Table 1</u>	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
46	31920 square metres of arable, highway and highway verge land to the west of Melton Spinney Road. (CPO OVERVIEW PLAN 3)	<p>Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Simon Watchorn, Simdor, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4DZ</p> <p>William Watchorn, Scalford Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
47	1572 square metres of arable land between the dismantled Great Northern and London and North Western Joint Railway and Melton Spinney Road. (CPO OVERVIEW PLAN 3)	<p>Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Simon Watchorn, Simdor, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4DZ</p> <p>William Watchorn, Scalford Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p>			<div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
48	A right of access with or without vehicles, plant and machinery to the exclusion of others together with a right to create a new private means of access over 57 square metres of arable land to the west of Melton Spinney Road and Twinlakes Theme Park. (CPO OVERVIEW PLAN 3)	<p>Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Simon Watchorn, Simdor, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4DZ</p> <p>William Watchorn, Scalford Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p>			<div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
49	A right of access with or without vehicles, plant and machinery to the exclusion of others together with a right to create use and maintain throughout the development period a soil storage area over 18449 square metres of arable land to the west of Melton Spinney Road and Twinlakes Theme Park. (CPO OVERVIEW PLAN 3)	<p>Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Simon Watchorn, Simdor, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4DZ</p> <p>William Watchorn, Scalford Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p>			<div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
50	524 square metres of arable land to the west of Melton Spinney Road and south of Twinlakes Theme Park. (CPO OVERVIEW PLAN 3)	<p>Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Simon Watchorn, Simdor, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4DZ</p> <p>William Watchorn, Scalford Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p> <p>Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>
51	902 square metres of arable land, highway and highway verge to the west of Melton Spinney Road and south of Twinlakes Theme Park. (CPO OVERVIEW PLAN 3)	Taylor Wimpey UK Limited, Gate House, Turnpike Road, High Wycombe, HP12 3NR			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
52	14193 square metres of open land (theme park), highway and highway verge land adjacent to the eastern and southern boundaries of Twinlakes Theme Park and to the east of Melton Spinney Road. (CPO OVERVIEW PLAN 3)	BB & B Leisure Parks Limited, Ruby Farm, Blackawton, Totnes, Devon, TQ9 7BN			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
53	A right of access with or without vehicles, plant or machinery to the exclusion of others together with a right to construct a new private means of access and a right to create and maintain a landscaping area over 1492 square metres of open land (theme park) to the east of Melton Spinney Road and within Twinlakes Theme Park. (CPO OVERVIEW PLAN 3)	BB & B Leisure Parks Limited, Ruby Farm, Blackawton, Totnes, Devon, TQ9 7BN			<div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
54	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to construct a new private means of access over 799 square metres of open land (theme park) to the east of Melton Spinney Road and within Twinlakes Theme Park. (CPO OVERVIEW PLAN 3)	BB & B Leisure Parks Limited, Ruby Farm, Blackawton, Totnes, Devon, TQ9 7BN			<div></div> <div></div> <div></div> <div></div>
55	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to construct a new private means of access and a right to create and maintain a livestock enclosure for the protection of livestock over 42 square metres of open land (theme park) to the east of Melton Spinney Road and within Twinlakes Theme Park. (CPO OVERVIEW PLAN 3)	BB & B Leisure Parks Limited, Ruby Farm, Blackawton, Totnes, Devon, TQ9 7BN			<div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
56	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to construct, use and maintain a works area for the installation of new drainage and security fencing over 3317 square metres of open land (theme park) to the east of Melton Spinney Road and within Twinlakes Theme Park.	BB & B Leisure Parks Limited, Ruby Farm, Blackawton, Totnes, Devon, TQ9 7BN			<div></div> <div></div> <div></div> <div></div>
57	46903 square metres of arable land, highway and verge land to the east of Melton Spinney Road and south of Twinlakes Theme Park. (CPO OVERVIEW PLAN 4)	Ann Rowland Wood, David Rowland Hill, Peter Rowland Hill c/o Flawford Farm, Flawforth Lane, Ruddington, Nottingham, NG11 6NG			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
58	6557 square metres of arable land to the east of Melton Spinney Road and south of Twinlakes Theme Park. (CPO OVERVIEW PLAN 4)	Ann Rowland Wood, David Rowland Hill, Peter Rowland Hill c/o Flawford Farm, Flawforth Lane, Ruddington, Nottingham, NG11 6NG			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
59	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to construct use and maintain a soil storage area over, 13116 square metres of pasture and highway land (footpath E25 spur) to the north of Waltham Road and south of Twinlakes Theme Park. (CPO OVERVIEW PLAN 4)	Ham Nominees Limited, 71 Queen Victoria Street, London, EC4V 4BE		<div></div> <div></div> <div></div> <div></div> <div></div> <div></div>	<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
60	53305 square metres of pasture, highway and highway verge land to the north of Waltham Road. (CPO OVERVIEW PLAN 4)	Ham Nominees Limited, 71 Queen Victoria Street, London, EC4V 4BE		<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>████</div>	<div>████████████████████</div> <div>████████████████████</div> <div>████████████████████</div> <div>████████████████████</div> <div>████</div> <div>████████████████████</div> <div>████████████████████</div> <div>██████████</div>
61	97 square metres of highway and farm access land to the west of Wold House Farm and north of Waltham Road, Thorpe Arnold. (CPO OVERVIEW PLAN 4)	Ham Nominees Limited, 71 Queen Victoria Street, London, EC4V 4BE		<div>██████████</div> <div>████████████████</div> <div>██████████</div> <div>██████████</div> <div>████████████████</div> <div>████</div>	<div>████████████████</div> <div>████████████████</div> <div>████████████████</div> <div>██████████</div> <div>████████████████</div> <div>████</div> <div>████████████████</div> <div>████████████████</div> <div>██████████</div>
62	5656 square metres of pasture land to the north of Thorpe Arnold and severed by Thorpe Brook. (CPO OVERVIEW PLAN 4)	Ham Nominees Limited, 71 Queen Victoria Street, London, EC4V 4BE		<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>████████████████</div> <div>████</div>	<div>████████████████</div> <div>████████████████</div> <div>████████████████</div> <div>████████████████</div> <div>████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
63	1434 square metres of pasture land to the north of Thorpe Arnold and adjacent to the line of footpath E25. (CPO OVERVIEW PLAN 4)	Ham Nominees Limited, 71 Queen Victoria Street, London, EC4V 4BE		[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
64	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to erect exclusion fencing for the protection of the existing trees from construction activity, over 105 square metres of pasture land to the north of Waltham Road and east of Wold Farm House. (CPO OVERVIEW PLAN 4)	Ham Nominees Limited, 71 Queen Victoria Street, London, EC4V 4BE		[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
65	578 square metres of highway and highway verge land: half width (southbound) of Waltham Road to the north of property know as Ashleigh. (CPO OVERVIEW PLAN 4)	Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			[REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
66	190 square metres of highway and highway verge land: half width (southbound) of Waltham Road to the west of property know as Ashleigh. (CPO OVERVIEW PLAN 4)	Jeremy Smith and Mimi Siuwan Lau-Smith, Ashleigh, Waltham Road, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			[REDACTED] [REDACTED] [REDACTED]
67	411 square metres of highway and highway verge land: half width (southbound) of Waltham Road to the west of property known as The Poplars. (CPO OVERVIEW PLAN 4)	Andrew Leach and Vanessa Smith, The Poplars, Waltham Road, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			[REDACTED] [REDACTED] [REDACTED]
68	315 square metres of highway and highway verge land: half width (southbound) of Waltham Road to the south of property known as The Poplars. (CPO OVERVIEW PLAN 4)	Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			[REDACTED] [REDACTED] [REDACTED]
69	21679 square metres of arable and highway land to the south of Waltham Road and east of Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP (Excluding mines and minerals)		[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
69		<p>Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i></p> <p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i></p> <p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			<div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
70	414 square metres of pasture land between the unnamed tributary of the River Eye and Waltham Road (CPO OVERVIEW PLAN 5)	<p>Pankajkumar Chhagan Gulab and Mala Gulab, Thorpe Acre, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
71	A right of access with or without vehicles plant or machinery to the exclusion of others to create use and maintain as a works area for the construction of new drainage over 1012 square metres of pasture land between the unnamed tributary of the River Eye and Waltham Road. (CPO OVERVIEW PLAN 5)	<p>Pankajkumar Chhagan Gulab and Mala Gulab, Thorpe Acre, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
72	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to erect exclusion fencing to provide protection for the existing trees from construction activity and a right to carry out ecological monitoring over 1975 square metres of pasture land and woodland between the unnamed tributary of the River Eye and Waltham Road. (CPO OVERVIEW PLAN 5)	Pankajkumar Chhagan Gulab and Mala Gulab, Thorpe Acre, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU <i>(Excluding mines and minerals)</i> Unknown <i>(In respect of mines and minerals)</i>			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
73	203 square metres of woodland to the north of and north of the unnamed tributary of the River Eye and east of Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Pankajkumar Chhagan Gulab and Mala Gulab, Thorpe Acre, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU <i>(Excluding mines and minerals)</i> Unknown <i>(In respect of mines and minerals)</i>			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
74	10.6 square metres of watercourse land at the unnamed tributary of the River Eye and east of Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			[REDACTED]
75	A right of access with or without vehicles plant or machinery to the exclusion of others to construct, use and maintain new drainage over 1603 square metres of arable land to the south of and adjacent to the unnamed tributary of the River Eye and east of Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			[REDACTED]
76	37100 square metres of arable land to the east of Thorpe Arnold and the unnamed tributary of the River Eye. (CPO OVERVIEW PLAN 5)	Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			[REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
77	3867 square metres of arable land to the east of Thorpe Arnold and south of the unnamed tributary of the River Eye. (CPO OVERVIEW PLAN 5)	<p>Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP <i>(Excluding mines and minerals)</i></p> <p>Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i></p> <p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i></p>		<p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████</p>	<p>██████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>████</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
77		Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i> Unknown <i>(In respect of mines and minerals)</i>			
78	375 square metres of arable land to the east of Thorpe Arnold and south of the unnamed tributary of the River Eye. (CPO OVERVIEW PLAN 5)	Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP <i>(Excluding mines and minerals)</i> Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i> Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i>		[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
78		<p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			
79	<p>2297 square metres of arable land to the east of Thorpe Arnold and south of the unnamed tributary of the River Eye. (CPO OVERVIEW PLAN 5)</p>	<p>Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>
80	<p>A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to create use and maintain a soil storage area over 29332 square metres of arable land to the east of Thorpe Arnold and south of the unnamed tributary of the River Eye. (CPO OVERVIEW PLAN 5)</p>	<p>Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD</p>			<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
81	A right of access with or without vehicles plant or machinery to the exclusion of others to construct new drainage over 115 square metres of arable land to the east of the unnamed tributary of the River Eye and Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
82	22316 square metres of pasture, highway and highway verge land to the north of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 5)	Barrie and Judith Holt, Shipmans Barn Stud, Saxby Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RZ <i>(Excluding mines and inerals)</i> Unknown <i>(In respect of mines and inerals)</i>			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
83	A right of access with or without vehicles plant or machinery to the exclusion of others to create use and maintain a works area for the diversion of a watercourse over 1115 square metres of pasture land to the north of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 5)	Barrie and Judith Holt, Shipmans Barn Stud, Saxby Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RZ <i>(Excluding mines and minerals)</i> Unknown <i>(In respect of mines and minerals)</i>			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
84	A right of access with or without vehicles plant or machinery to the exclusion of others to create use and maintain a works area for the diversion of a watercourse over 293 square metres of pasture land to the north of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 5)	Barrie and Judith Holt, Shipmans Barn Stud, Saxby Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RZ <i>(Excluding mines and minerals)</i> Unknown <i>(In respect of mines and minerals)</i>			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
85	A right of access with or without vehicles plant or machinery to the exclusion of others to create use and maintain a works area for the diversion of a watercourse over 98 square metres of pasture land to the north of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 5)	Barrie and Judith Holt, Shipmans Barn Stud, Saxby Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RZ <i>(Excluding mines and minerals)</i> Unknown <i>(In respect of mines and minerals)</i>			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
86	1149 square metres of highway and highway verge land (Lag Lane) to the north of B676 Saxby Road. (CPO OVERVIEW PLAN 5)	Rosemary Spencer and Robert Spencer, Lodge Farm, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4SD			[REDACTED] [REDACTED] [REDACTED]
87	378 square metres of highway and highway verge land (Lag Lane) to the south of Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Susan Hatton, David Lovegrove and Bryan Lovegrove, Hill Top Farm, Melton Road, Long Clawson, Melton Mowbray, Leicestershire, LE14 4NR			[REDACTED] [REDACTED] [REDACTED]
88	48 square metres of highway and highway verge land (Lag Lane) to the south of Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Gareth Evans, White Gables, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU			[REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
89	92 square metres of highway and highway verge land (Lag Lane) to the south of Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Gareth Evans and Ann Evans, White Gables, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU			[REDACTED] [REDACTED] [REDACTED]
90	268 square metres of highway and highway verge land (Lag Lane) to the south of Thorpe Arnold. (CPO OVERVIEW PLAN 5)	Nigel Lane and Gillian Lane, Linacre Grange, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU		[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
91	9322 square metres of pasture land, watercourse, highway and highway verge land to the north of B676 Saxby Road and west of Lag Lane. (CPO OVERVIEW PLAN 5)	Asfordby Storage and Haulage Limited, Saxby road, Melton Mowbray, Leicestershire, LE13 1BP <i>(Except mines and minerals)</i> Unknown <i>(In respect of mines and minerals)</i>			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
92	A right of access with or without vehicles plant or machinery to the exclusion of others to create use and maintain a works area for the diversion of a watercourse over 1636 square metres of pasture land and woodland to the north of B676 Saxby Road and west of Lag Lane. (CPO OVERVIEW PLAN 5)	Asfordby Storage and Haulage Limited, Saxby road, Melton Mowbray, Leicestershire, LE13 1BP (<i>Except mines and minerals</i>)			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
93	382 square metres of woodland, highway and highway verge land to the north of B676 Saxby Road and west of Lag Lane. (CPO OVERVIEW PLAN 5)	Asfordby Storage and Haulage Limited, Saxby road, Melton Mowbray, Leicestershire, LE13 1BP (<i>Except mines and minerals</i>)			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
94	424 square metres of woodland, highway and highway verge land to the north of B676 Saxby Road and west of Lag Lane. (CPO OVERVIEW PLAN 5)	Asfordby Storage and Haulage Limited, Saxby road, Melton Mowbray, Leicestershire, LE13 1BP <i>(Except mines and minerals)</i> Unknown <i>(In respect of mines and minerals)</i>			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
95	54665 square metres of pasture, watercourse, highway and highway verge land to the south of B676 Saxby Road and west of Lag Lane. (CPO OVERVIEW PLAN 5 & 6)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
96	274 square metres of pasture land to the south of B676 Saxby Road and west of Lag Lane, for the purpose of access to construct new drainage. (CPO OVERVIEW PLAN 5)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
97	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to create use and maintain a works area for the installation of a livestock handling pen over 142 square metres of pasture land to the south of B676 Saxby Road and west of Lag Lane. (CPO OVERVIEW PLAN 5)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
98	2142 square metres of pasture, highway and highway verge land to the south of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 5)	Environment Agency, Kingfisher House, Goldhay Way, Orton Goldhay, Peterborough, PE2 5ZR			[REDACTED] [REDACTED] [REDACTED]
99	739 square metres of highway and highway verge land (B676 Saxby Road) to the south of the property known as Shipmans Barn Stud Cottage. (CPO OVERVIEW PLAN 5)	James and Louise McAree, Shipmans Barn Stud Cottage, Saxby Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RZ			[REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
100	49 square metres of highway and highway verge land (B676 Saxby Road) to the south east of the property known as Shipmans Barn Stud Cottage. (CPO OVERVIEW PLAN 5)	Barrie and Judith Holt, Shipmans Barn Stud, Saxby Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RZ			<div></div> <div></div> <div></div>
101	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to create use and maintain a works area for the diversion of the River Eye and a right to create use keep and maintain a flood compensation area over 2918 square metres of pasture Land to the south of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 5)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			<div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
102	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to construct use and maintain a works area for the diversion of the River Eye and a right to create use keep and maintain a flood compensation area over 2309 square metres of pasture land to the south of B676 Saxby Road and east of Lag Lane.(CPO OVERVIEW PLAN 5)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			<div></div> <div></div> <div></div> <div></div> <div></div>
103	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to construct use and maintain a works area for the diversion of the River Eye and a right to create use keep and maintain a flood compensation area over 546 square metres of pasture land to the south of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 5)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			<div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
104	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to construct use and maintain a works area for the diversion of the River Eye and a right to create use keep and maintain a flood compensation area over 6201 square metres of pasture land to the south of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 6)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
105	A right of access with or without vehicles plant or machinery to the exclusion of others to create a works area for the installation of a livestock handling pens 258 square metres of pasture land to the south of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 6)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
106	A right of access with or without vehicles plant or machinery to the exclusion of others to create and use and maintain a construction vehicle access over 9 square metres of pasture land to the south of B676 Saxby Road and east of Lag Lane. (CPO OVERVIEW PLAN 6)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			[REDACTED]
107	423 square metres of pasture land to the south of B676 Saxby Road and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			[REDACTED]
108	44609 square metres of pasture, highway and highway verge land between B676 Saxby Road (and the current position of the River Eye) and the Melton Mowbray to Peterborough railway (proximity of "Brentingby Junction") and to the west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			[REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
109	A right of access with or without vehicles plant or machinery to the exclusion of others to create use and maintain a works area for the construction of new fencing and to create an access for construction vehicles over 237 square metres of pasture land to the south of B676 Saxby Road (and the current position of the River Eye) and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div>
110	A right of access with or without vehicles plant or machinery to the exclusion of others to create use keep and maintain an access for the construction of new drainage over 304 square metres of pasture land to the south of B676 Saxby Road (and the current position of the River Eye) and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
111	A right of access with or without vehicles plant or machinery to the exclusion of others to the exclusion of others to create use keep and maintain an access for the construction of new drainage over 146 square metres of pasture land to the south of B676 Saxby Road (and the current position of the River Eye) and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
112	9767 square metres of pasture land to the north of the Melton Mowbray to Peterborough railway (proximity of "Brentingby Junction") and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
113	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to create use and maintain a works area for the construction of a rail bridge over 9081 square metres of pasture land to the north of the Melton Mowbray to Peterborough railway and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
114	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to create use and maintain a works area for the construction of a rail bridge over 10380 square metres of pasture land to the north of the Melton Mowbray to Peterborough railway and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
115	7093 square metres of pasture, highway and highway verge land to the north of the Melton Mowbray to Peterborough railway ("Brentingby Junction") and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Barbara Barnes, Village Farm, Church Walk, Little Dalby, Melton Mowbray, Leicestershire, LE14 2UQ			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div>
116	3729 square metres pasture, highway and highway verge land to the north of the Melton Mowbray to Peterborough railway ("Brentingby Junction") and east of Lag Lane. (CPO OVERVIEW PLAN 6)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
117	A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to create use and maintain a works area for the construction of a rail bridge and a right to construct use and maintain a rail bridge over 613 square metres of land over the Melton Mowbray to Peterborough railway to the west of Lag Lane ("Brentingby Junction"). (CPO OVERVIEW PLAN 6)	Network Rail Limited, 1 Eversholt Street, London, NW1 2DN			<div></div> <div></div> <div></div>
118	A right of access with or without vehicles plant or machinery together with a right to create use and maintain an access for construction vehicles over 270 square metres of highway land over the Melton Mowbray to Peterborough railway ("Brentingby Junction"). (CPO OVERVIEW PLAN 6)	Network Rail Limited, 1 Eversholt Street, London, NW1 2DN			<div></div> <div></div> <div></div>

<u>Table 1</u>	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
119	8707 square metres of pasture land to the south of the Melton Mowbray to Peterborough railway ("Brentingby Junction") and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Paul Meakin, 60 Ferneley Crescent, Melton Mowbray, Leicestershire, LE13 1RZ David Meakin, Grange Farm, Main Street, Freeby, Melton Mowbray, Leicestershire, LE14 2RY			<div> <div></div> <div></div> <div></div> <div></div> <div></div> </div> <div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
120	29774 square metres of pasture, highway and highway verges land to the south of the Melton Mowbray to Peterborough railway ("Brentingby Junction") and west of Lag Lane. (CPO OVERVIEW PLAN 6)	Paul Meakin, 60 Ferneley Crescent, Melton Mowbray, Leicestershire, LE13 1RZ David Meakin, Grange Farm, Main Street, Freeby, Melton Mowbray, Leicestershire, LE14 2RY			<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>████</div> <div>████████████████████</div> <div>████████████████</div> <div>██████████████</div> <div>██████████</div> <div>██████████████</div> <div>████</div> <div>████████████████████</div> <div>████████████████</div> <div>██████████</div>
121	8164 square metres of pasture land to the south of the Melton Mowbray to Peterborough railway and east of Lag Lane. (CPO OVERVIEW PLAN 6)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			<div>██████████████</div> <div>████████████████</div> <div>██████████████</div> <div>██████████</div> <div>██████████████</div> <div>████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
122	A right of access with or without vehicles plant or machinery to the exclusion of others to create use keep and maintain an access for the construction of new drainage over 458 square metres of pasture land to the south of the Melton Mowbray to Peterborough railway and east of Lag Lane. (CPO OVERVIEW PLAN 6)	Ian Hawley and Robert Hawley, Hall Farm, Main Road, Brentingby, Melton Mowbray, Leicestershire, LE14 4RX			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div>
123	51 square metres of watercourse land to the south of the Melton Mowbray to Peterborough railway and east of Lag Lane. (CPO OVERVIEW PLAN 6)	Environment Agency, Kingfisher House, Goldhay Way, Orton Goldhay, Peterborough, PE2 5ZR			<div></div> <div></div> <div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
124	2870 square metres of arable land to the south of the Melton Mowbray to Peterborough railway and west of Lag Lane. (CPO OVERVIEW PLAN 6)	<p>Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP <i>(Excluding mines and minerals)</i></p> <p>Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i></p> <p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i></p>		<p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>████</p>	<p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██████████</p> <p>██</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
124		<p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			
125	<p>12252 square metres of arable, highway and highway verge land (Lag Lane) to the south of the Melton Mowbray to Peterborough railway and west of Lag Lane. (CPO OVERVIEW PLAN 6)</p>	<p>Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP <i>(Excluding mines and minerals)</i></p> <p>Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i></p>		<p>[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]</p>	<p>[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
125		<p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i></p> <p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			
126	12123 square metres of arable land to the south of the Melton Mowbray to Peterborough railway and west of Lag Lane. (CPO OVERVIEW PLAN 6)	The Trustees c/o: The Ernest Cook Trust, The Estate Office, Fairford Park, Fairford, Gloucestershire, GL7 4JH		<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████</div>	<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
127	5645 square metres of highway and highway verge land (Lag Lane) to the south of the Melton Mowbray to Peterborough railway and north of its junction with Cross Lane, Burton Lazars. (CPO OVERVIEW PLAN 6 & 7)	The Trustees c/o: The Ernest Cook Trust, The Estate Office, Fairford Park, Fairford, Gloucestershire, GL7 4JH		<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████</div>	<div>██████████</div> <div>██████████</div> <div>██████</div>
128	4 square metres of highway and adjacent verge land at the junction of Cross Lane, Lag Lane and Sawgate Road. (CPO OVERVIEW PLAN 7)	Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RA			<div>██████████</div> <div>██████████</div> <div>██████</div>
129	66112 square metres of arable, highway and highway verge land (Sawgate Road and footpath E1) to the north of Sawgate Road and west of Lag Lane. (CPO OVERVIEW PLAN 7)	Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP <i>(Excluding mines and minerals)</i> Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i>		<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████</div> <div>██████████</div> <div>██</div>	<div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████████</div> <div>██████</div> <div>██████████</div> <div>██</div> <div>██████████</div> <div>██████████</div> <div>██████</div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
129		<p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL (Excluding mines and minerals)</p> <p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS (Excluding mines and minerals)</p> <p>Unknown (In respect of mines and minerals)</p>			
130	<p>9081 square metres of arable land to the north of Sawgate Road and east of E1 Jubilee Way. (CPO OVERVIEW PLAN 7)</p>	<p>Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP (Excluding mines and minerals)</p> <p>Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH (Excluding mines and minerals)</p>		<p>██████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>██████████████</p> <p>██████████</p> <p>██████████████████</p> <p>██</p>	<p>██████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>██████████████</p> <p>██████████</p> <p>██████████████████</p> <p>██</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
130		<p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i></p> <p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			
131	<p>A right of access with or without vehicles plant or machinery to the exclusion of others together with a right to create use keep and maintain a soil storage area over 35167 square metres of arable land to the north of Sawgate Road and west of Lag Lane. (CPO OVERVIEW PLAN 7)</p>	<p>Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP <i>(Excluding mines and minerals)</i></p> <p>Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i></p>		<p>██████████</p> <p>██████████████████</p> <p>████████████████████</p> <p>██████████████</p> <p>██████████</p> <p>██████████████████</p> <p>██</p>	<p>██████████</p> <p>██████████████</p> <p>██████████████████</p> <p>██████████████</p> <p>██████████</p> <p>██████████████████</p> <p>██</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
131		<p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i></p> <p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			
132	3916 square metres of arable land to the north of Sawgate Road and west of Lag Lane. (CPO OVERVIEW PLAN 7)	<p>Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP <i>(Excluding mines and minerals)</i></p> <p>Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i></p>		<p>██████████</p> <p>██████████████████</p> <p>██████████████████</p> <p>██████████████</p> <p>██████████</p> <p>██████████████████</p> <p>██</p>	<p>██████████</p> <p>██████████████</p> <p>██████████████████</p> <p>██████████████</p> <p>██████████</p> <p>██████████████████</p> <p>██</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
132		<p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i></p> <p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			
133	17537 square metres of arable land between Burton Road and Sawgate Road. (CPO OVERVIEW PLAN 7)	<p>Peter Hill, 13 Eskdale Road, Grantham, Lincolnshire, NG31 8EP <i>(Excluding mines and minerals)</i></p> <p>Martin Hill, The Old Three Tuns, Rippingdale Road, Kirkby Underwood, Bourne, Lincolnshire, PE10 0SH <i>(Excluding mines and minerals)</i></p>		<p>██████████</p> <p>████████████████</p> <p>██████████████████</p> <p>██████████████</p> <p>██████████</p> <p>████████████████</p> <p>██</p>	<p>██████████</p> <p>██████████████</p> <p>████████████████</p> <p>██████████████</p> <p>██████████</p> <p>██████████████</p> <p>██</p>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
133		<p>Pamela Pickup, Fairy Cottage, Neeton, Bridgenother, Shropshire, WV16 6RL <i>(Excluding mines and minerals)</i></p> <p>Mary Hyde, 39 Blackfriars Road, Lincoln, LN2 4WS <i>(Excluding mines and minerals)</i></p> <p>Unknown <i>(In respect of mines and minerals)</i></p>			
134	505 square metres of open land, highway and highway verge land: half width (eastbound) of Burton Road, to the east of its junction with Kirby Lane. (CPO OVERVIEW PLAN 7)	Melton Borough Council, Parkside Station Approach, Melton Mowbray, Leicestershire, LE13 1GH			<div></div> <div></div> <div></div>
135	101 square metres of highway land: half width (westbound) of Burton Road, adjacent to and north-east of 212 Burton Road. (CPO OVERVIEW PLAN 7)	Unknown			<div></div> <div></div> <div></div>

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
136	73 square metres of highway land: half width (westbound) of Burton Road, adjacent to and north-east of 216 Burton Road. (CPO OVERVIEW PLAN 7)	Christopher Wilson and Sheryl Wilson, 216 Burton Road, Melton Mowbray, Leicestershire, LE13 1DN			[REDACTED] [REDACTED] [REDACTED]
137	28 square metres of highway land: half width (westbound) of Burton Road, adjacent to and north of 218a Burton Road. (CPO OVERVIEW PLAN 7)	Richard Tebbatt, 218 Burton Road, Melton Mowbray, Leicestershire, LE13 1DN			[REDACTED] [REDACTED] [REDACTED]
138	29 square metres of highway land: half width (westbound) of Burton Road, adjacent to and north-east of 218a Burton Road. (CPO OVERVIEW PLAN 7)	Victoria Reedman, 218a Burton Road, Melton Mowbray, Leicestershire, LE13 1DN			[REDACTED] [REDACTED] [REDACTED]
139	81 square metres of highway land: half width (westbound) of Burton Road, adjacent to and north-east of 220 Burton Road. (CPO OVERVIEW PLAN 7)	W J Hutchinson, 220 Burton Road, Melton Mowbray, Leicestershire, LE13 1DN			[REDACTED] [REDACTED] [REDACTED]
140	280 square metres of highway land: half width (westbound) of Burton Road adjacent to and north-east of 222 Burton Road. (CPO OVERVIEW PLAN 7)	Trevor Henderson and Sarah Henderson, Manderville, 222 Burton Road, Melton Mowbray, Leicestershire, LE13 1DN			[REDACTED] [REDACTED] [REDACTED]

Table 1	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
141	140 square metres of highway and highway verge land (including half width of Burton Road) east of 222 Burton Road and west of the junction of Burton Road and Sawgate Road. (CPO OVERVIEW PLAN 7)	Western Range Limited, Lowesby Hall, Lowesby, Lancashire, LE7 9DD			[REDACTED] [REDACTED] [REDACTED]
142	7682 square metres of pasture, highway and highway verge land to the south of Burton Road and between "Child's Cottage" and Sawgate Road. (CPO OVERVIEW PLAN 7)	Western Range Limited, Lowesby Hall, Lowesby, Lancashire, LE7 9DD			[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
143	181 square metres of pasture land to the south of Burton Road and between "Child's Cottage" and Sawgate Road. (CPO OVERVIEW PLAN 7)	Western Range Limited, Lowesby Hall, Lowesby, Lancashire, LE7 9DD			[REDACTED] [REDACTED] [REDACTED] [REDACTED]
144	265 square metres of pasture land to the south of Burton Road and between "Child's Cottage" and Sawgate Road. (CPO OVERVIEW PLAN 7)	Western Range Limited, Lowesby Hall, Lowesby, Lancashire, LE7 9DD			[REDACTED] [REDACTED] [REDACTED] [REDACTED]

<u>Table 1</u>	<u>Extent, Description and Situation of the Land (2)</u>	<u>Qualifying persons under Section 12 (2) (a) of the Acquisition of Land Act 1981 - Name and Address</u>			
<u>Plot Number (1)</u>		<u>Owners or reputed owners (3)</u>	<u>Lessees or reputed lessees (4)</u>	<u>Tenants or reputed tenants (other than lessees) (5)</u>	<u>Occupiers (6)</u>
145	2237 square metres of pasture, highway and highway verge land to the south of Burton Road and west of "Child's Cottage". (CPO OVERVIEW PLAN 7)	Western Range Limited, Lowesby Hall, Lowesby, Lancashire, LE7 9DD			<div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
1	-	-	-	-
2	-	-	-	-
3	-	-	-	-
4	-	-	-	-
5	-	-	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
6	-	-	-	-
7	-	-	-	-
8	-	-	-	-
9	-	-	-	-
10	-	-	-	-
11	-	-	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
12	-	-	-	-
13	-	-	-	-
14	-	-	-	-
15	-	-	-	-
16	-	-	-	-
17	-	-	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
18	-	-	-	-
19	-	-	-	-
20	-	-	-	-
21	-	-	-	-
22	-	-	-	-
23	-	-	British Gas Limited, Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD	Land subject to rights contained in Deed of Grant of Easement dated 21 April 1964 <i>Copy not filed.</i>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
24	-	-	British Gas Limited, Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD	Land subject to rights contained in Deed of Grant of Easement dated 21 April 1964 <i>Copy not filed.</i>
25	-	-	Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RA Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RA	Rights relating to services as contained in a Conveyance dated 1965 for the benefit of the adjoining land. Rights of way as contained in a Conveyance dated 1965 for the benefit of the adjoining land.
26	-	-	Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RA	Rights relating to services as contained in a Conveyance dated 1965 for the benefit of the adjoining land.
27	-	-	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
28	-	-	-	-
29	-	-	-	-
30	-	-	-	-
31	<p>Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT</p> <p>Richborough Estates Partnerships LLP, 2nd Floor, Waterloo House, Waterloo Street, Birmingham, B2 5TB</p>	<p>Restriction on disposition as per Option agreement dated 25 October 2018.</p> <p>Restriction on disposition as per agreement to purchase dated 9 July 2014.</p>	-	-

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
32	Richborough Estates Partnerships LLP, 2 nd Floor, Waterloo House, Waterloo Street, Birmingham, B2 5TB	Restriction on disposition as per agreement to purchase dated 9 July 2014.		
33	Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT Richborough Estates Partnerships LLP, 2 nd Floor, Waterloo House, Waterloo Street, Birmingham, B2 5TB	Restriction on disposition as per Option agreement dated 25 October 2018. Restriction on disposition as per agreement to purchase dated 9 July 2014.		

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
34	<p>Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT</p> <p>Richborough Estates Partnerships LLP, 2nd Floor, Waterloo House, Waterloo Street, Birmingham, B2 5TB</p>	<p>Restriction on disposition as per Option agreement dated 25 October 2018.</p> <p>Restriction on disposition as per agreement to purchase dated 9 July 2014.</p>		
35	Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT	Restriction on disposition as per Option agreement dated 25 October 2018.	National Rail Limited, 200-202 Part Second Floor Aldersgate Street, London, EC1A 4HD	Rights relating to light or air, access and maintenance of drains pipes cables etc as contained in a conveyance dated 28 June 1968.
36	-	-	-	-

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
37	-	-	National Rail Limited, 200-202 Part Second Floor Aldersgate Street, London, EC1A 4HD	Rights relating to light or air, access and maintenance of drains pipes cables etc as contained in a conveyance dated 28 June 1968.
38	Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT	Restriction on disposition as per Option agreement dated 25 October 2018.	-	-
39	-	-	National Rail Limited, 200-202 Part Second Floor Aldersgate Street, London, EC1A 4HD	Rights relating to light or air, access and maintenance of drains pipes cables etc as contained in a conveyance dated 28 June 1968.
40	Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT	Restriction on disposition as per the Promotion Agreement dated 25 October 2018.	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
41	Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT	Restriction on disposition as per the Promotion Agreement dated 25 October 2018.	-	-
42	Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT	Restriction on disposition as per the Promotion Agreement dated 25 October 2018.	-	-
43	Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT	Restriction on disposition as per the Promotion Agreement dated 25 October 2018.	-	-
44	Barwood Development Securities Limited, Grovelands Business Park, West Haddon Road, East Haddon, Northampton, NN6 8DT	Restriction on disposition as per the Promotion Agreement dated 25 October 2018.	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
45	-	-	Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Taylor Wimpey UK Limited, Gate House, Turnpike Road, High Wycombe, HP12 3NR	Unknown easements and quasi-easements rights and covenants as per a conveyance dated 22 September 1966. <i>Copy not filed.</i> Unilateral notice in respect of an option agreement dated 5 September 2007.
46	-	-	Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Taylor Wimpey UK Limited, Gate House, Turnpike Road, High Wycombe, HP12 3NR	Unknown easements and quasi-easements rights and covenants as per a conveyance dated 22 September 1966. Unilateral notice in respect of an option agreement dated 5 September 2007.
47	-	-	Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Taylor Wimpey UK Limited, Gate House, Turnpike Road, High Wycombe, HP12 3NR	Unknown easements and quasi-easements rights and covenants as per a conveyance dated 22 September 1966. <i>Copy not filed.</i> Unilateral notice in respect of an option agreement dated 5 September 2007.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
48	-	-	Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Taylor Wimpey UK Limited, Gate House, Turnpike Road, High Wycombe, HP12 3NR	Unknown easements and quasi-easements rights and covenants as per a conveyance dated 22 September 1966. <i>Copy not filed.</i> Unilateral notice in respect of an option agreement dated 5 September 2007.
49	-	-	Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Taylor Wimpey UK Limited, Gate House, Turnpike Road, High Wycombe, HP12 3NR	Unknown easements and quasi-easements rights and covenants as per a conveyance dated 22 September 1966. <i>Copy not filed.</i> Unilateral notice in respect of an option agreement dated 5 September 2007.
50	-	-	Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Taylor Wimpey UK Limited, Gate House, Turnpike Road, High Wycombe, HP12 3NR	Unknown easements and quasi-easements rights and covenants as per a conveyance dated 22 September 1966. <i>Copy not filed.</i> Unilateral notice in respect of an option agreement dated 5 September 2007.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
51	Simon Watchorn, Simdor, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4DZ Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB	Registered Charge in respect of Legal Charge dated 2 May 2019.	Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Tom Watchorn, Three Gables, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Simon Watchorn, Simdor, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4DZ William Dolby, Scalford Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB Sarah Berry, Tricosa Lodge, Thorpe Side, Melton Mowbray, Leicestershire, LE14 4SB	Rights in relation to connections, rights of way, services, support, entry, overhang and building as contained in a Transfer dated 2 May 2019 for the benefit of the neighbouring land. Unilateral Notice in respect of an agreement for a grant and reservation of easements dated 02.05.2019 Covenants to erect and maintain a stockproof fence as contained in a Transfer dated 2 May 2019 for the benefit of the neighbouring land.

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
52	<p>Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire</p> <p>HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY</p>	<p>Restriction on transfer as per a deed of covenant dated 25 October 2002.</p> <p>Registered charge dated 30 November 2006.</p>	<p>British Gas Limited Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Western Power Distribution (East Midlands) Plc (Address as above)</p> <p>Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire</p>	<p>Restrictive covenants and rights granted in relation to pipes for the transmission and storage of gas together with rights of access as per a Deed dated 12 December 1963</p> <p>Rights in relation to powerlines, maintenance and access granted as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants in relation to building structures and ground levels as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants relating to development as per a Deed of Covenant dated 25 October 2002.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
53	Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire	Restriction on transfer as per a deed of covenant dated 25 October 2002.	<p>British Gas Limited Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire</p>	<p>Restrictive covenants and rights granted in relation to pipes for the transmission and storage of gas together with rights of access as per a Deed dated 12 December 1963.</p> <p>Rights in relation to powerlines, maintenance and access granted as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants in relation to building structures and ground levels as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants relating to development as per a Deed of Covenant dated 25 October 2002.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
54	Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire	Restriction on transfer as per a deed of covenant dated 25 October 2002.	<p>British Gas Limited Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray</p>	<p>Restrictive covenants and rights granted in relation to pipes for the transmission and storage of gas together with rights of access as per a Deed dated 12 December 1963.</p> <p>Rights in relation to powerlines, maintenance and access granted as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants in relation to building structures and ground levels as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants relating to development as per a Deed of Covenant dated 25 October 2002.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
55	Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire	Restriction on transfer as per a deed of covenant dated 25 October 2002.	<p>British Gas Limited Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire</p>	<p>Restrictive covenants and rights granted in relation to pipes for the transmission and storage of gas together with rights of access as per a Deed dated 12 December 1963.</p> <p>Rights in relation to powerlines, maintenance and access granted as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants in relation to building structures and ground levels as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants relating to development as per a Deed of Covenant dated 25 October 2002.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
56	Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire	Restriction on transfer as per a deed of covenant dated 25 October 2002.	<p>British Gas Limited Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Kathryn Helen Brown, Crosher's Lodge Farm, Spinney Road, Melton Mowbray, Leicestershire</p>	<p>Restrictive covenants and rights granted in relation to pipes for the transmission and storage of gas together with rights of access as per a Deed dated 12 December 1963.</p> <p>Rights in relation to powerlines, maintenance and access granted as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants in relation to building structures and ground levels as per Deed of Grant dated 16 November 1995.</p> <p>Restrictive covenants relating to development as per a Deed of Covenant dated 25 October 2002.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
57	Jelson Limited, 370 Loughborough Road, Leicester, LE4 5PR	Unilateral notice as per an agreement dated 12 April 2017.	British Gas Limited, Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD	Restrictive covenants and rights granted in relation to pipes for the transmission and storage of gas together with rights of access as per a grant of easement dated 17 June 1964.
58	Jelson Limited, 370 Loughborough Road, Leicester, LE4 5PR	Unilateral notice as per an agreement dated 12 April 2017.	British Gas Limited, Millstream, Maidenhead Road, Windsor, Berkshire, SL4 5GD	Restrictive covenants and rights granted in relation to pipes for the transmission and storage of gas together with rights of access as per a grant of easement dated 17 June 1964.
59	-	-	-	-
60	-	-	-	-

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
61	HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Registered charge dated 9 May 2019.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed of Easement dated 10 August 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed of Easement dated 10 August 1960.
62	HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Registered charge dated 9 May 2019.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed of Easement dated 10 August 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed of Easement dated 10 August 1960.
63	-	-	-	-
64	-	-	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
65	-	-	-	-
66	-	-	-	-
67	-	-	-	-
68	-	-	-	-

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
69			<p>Duke of Rutland, Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p>	<p>Restrictive covenants not to interfere with water supply works as per Conveyance dated 18 December 1920.</p> <p>Rights relating to water pipes and right of entry as contained in a Deed dated 30 March 1960.</p> <p>Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 30 March 1960.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
70			<p>Unknown (<i>Copy not filed</i>)</p> <p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire</p> <p>Simon Curley and Joanne Curly, Ridgecrest, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p> <p>Pankajkumar Chhagan Gulab and Mala Gulab, Thorpe Acre, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p>	<p>Restrictive covenants not to interfere with water supply works as per a Conveyance dated 31 December 1920.</p> <p>Rights of drainage and associated entry as per a Conveyance dated 22 June 1965 for the benefit of adjoining land.</p> <p>Unknown restrictive covenants as per Conveyance dated 25 June 1993 for the benefit of title LT257771.</p> <p>Unknown rights granted by a Deed dated 6 November 1995 for the benefit of title LT261431.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
71			<p>Unknown (<i>Copy not filed</i>)</p> <p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>Simon Curley and Joanne Curly, Ridgecrest, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p> <p>Pankajkumar Chhagan Gulab and Mala Gulab, Thorpe Acre, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p>	<p>Restrictive covenants not to interfere with water supply works as per a Conveyance dated 31 December 1920.</p> <p>Rights of drainage and associated entry as per a Conveyance dated 22 June 1965 for the benefit of adjoining land.</p> <p>Unknown restrictive covenants as per Conveyance dated 25 June 1993 for the benefit of title LT257771.</p> <p>Unknown rights granted by a Deed dated 6 November 1995 for the benefit of title LT261431.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
72			<p>Unknown (<i>Copy not filed</i>)</p> <p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>Simon Curley and Joanne Curly, Ridgecrest, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p> <p>Pankajkumar Chhagan Gulab and Mala Gulab, Thorpe Acre, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p>	<p>Restrictive covenants not to interfere with water supply works as per a Conveyance dated 31 December 1920.</p> <p>Rights of drainage and associated entry as per a Conveyance dated 22 June 1965 for the benefit of adjoining land.</p> <p>Unknown restrictive covenants as per Conveyance dated 25 June 1993 for the benefit of title LT257771.</p> <p>Unknown rights granted by a Deed dated 6 November 1995 for the benefit of title LT261431.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
73			<p>Unknown <i>(Copy not filed)</i></p> <p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>Simon Curley and Joanne Curly, Ridgecrest, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p> <p>Pankajkumar Chhagan Gulab and Mala Gulab, Thorpe Acre, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p>	<p>Restrictive covenants not to interfere with water supply works as per a Conveyance dated 31 December 1920.</p> <p>Rights of drainage and associated entry as per a Conveyance dated 22 June 1965 for the benefit of adjoining land.</p> <p>Unknown restrictive covenants as per Conveyance dated 25 June 1993 for the benefit of title LT257771.</p> <p>Unknown rights granted by a Deed dated 6 November 1995 for the benefit of title LT261431.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
74			<p>Unknown (<i>copy not filed</i>)</p> <p>Unknown (<i>Copy not filed</i>)</p> <p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>David Lovegrove and Peter Lovegrove, Church Farm, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p>	<p>Restrictive covenant not to interfere with water supply works as contained in a conveyance dated 31 December 1920.</p> <p>Rights reserved in respect of water supply, easements, entry and rights of way as per a Conveyance date 31 December 1920.</p> <p>Rights of drainage and entry and rights to light or air as per a Conveyance dated 22 June 1965 for the benefit of the property formerly known as Hall Farm.</p> <p>Rights of drainage and maintenance as per a Transfer dated 31 March 1999 for the benefit of title LT310991.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
74			Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU	Restrictive covenants relating to building structures and rights relating to powerlines and access as per a Deed of Grant dated 31 May 1999.
75			Unknown <i>(copy not filed)</i> Unknown <i>(Copy not filed)</i> Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.	Restrictive covenant not to interfere with water supply works as contained in a conveyance dated 31 December 1920. Rights reserved in respect of water supply, easements, entry and rights of way as per a Conveyance date 31 December 1920. Rights of drainage and entry and rights to light or air as per a Conveyance dated 22 June 1965 for the benefit of the property known as Hall Farm.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
75			<p>David Lovegrove and Peter Lovegrove, Church Farm, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p>	<p>Rights of drainage and maintenance as per a Transfer dated 31 March 1999 for the benefit of title LT310991.</p> <p>Restrictive covenants relating to building structures and rights relating to powerlines and access as per a Deed of Grant dated 31 May 1999.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
76			<p>Unknown (<i>copy not filed</i>)</p> <p>Unknown (<i>Copy not filed</i>)</p> <p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>David Lovegrove and Peter Lovegrove, Church Farm, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p>	<p>Restrictive covenant not to interfere with water supply works as contained in a conveyance dated 31 December 1920.</p> <p>Rights reserved in respect of water supply, easements, entry and rights of way as per a Conveyance date 31 December 1920.</p> <p>Rights of drainage and entry and rights to light or air as per a Conveyance dated 22 June 1965 for the benefit of the property known as Hall Farm.</p> <p>Rights of drainage and maintenance as per a Transfer dated 31 March 1999 for the benefit of title LT310991.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
76			Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU	Restrictive covenants relating to building structures and rights relating to powerlines and access as per a Deed of Grant dated 31 May 1999.
77			<p>Duke of Rutland, Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p>	<p>Restrictive covenants not to interfere with water supply works as per Conveyance dated 18 December 1920.</p> <p>Rights relating to water pipes and right of entry as contained in a Deed dated 30 March 1960.</p> <p>Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 30 March 1960.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
78			<p>Duke of Rutland, Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p>	<p>Restrictive covenants not to interfere with water supply works as per Conveyance dated 18 December 1920.</p> <p>Rights relating to water pipes and right of entry as contained in a Deed dated 30 March 1960.</p> <p>Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 30 March 1960.</p>
79			<p>Unknown (<i>copy not filed</i>)</p> <p>Unknown (<i>Copy not filed</i>)</p>	<p>Restrictive covenant not to interfere with water supply works as contained in a conveyance dated 31 December 1920.</p> <p>Rights reserved in respect of water supply, easements, entry and rights of way as per a Conveyance date 31 December 1920.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
79			<p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and;</p> <p>Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>David Lovegrove and Peter Lovegrove, Church Farm, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby, DE74 2TU</p>	<p>Rights of drainage and entry and rights to light or air as per a Conveyance dated 22 June 1965 for the benefit of the property known as Hall Farm.</p> <p>Rights of drainage and maintenance as per a Transfer dated 31 March 1999 for the benefit of title LT310991.</p> <p>Restrictive covenants relating to building structures and rights relating to powerlines and access as per a Deed of Grant dated 31 May 1999.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
80			<p>Unknown (<i>copy not filed</i>)</p> <p>Unknown (<i>Copy not filed</i>)</p> <p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>David Lovegrove and Peter Lovegrove, Church Farm, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p>	<p>Restrictive covenant not to interfere with water supply works as contained in a conveyance dated 31 December 1920.</p> <p>Rights reserved in respect of water supply, easements, entry and rights of way as per a Conveyance date 31 December 1920.</p> <p>Rights of drainage and entry and rights to light or air as per a Conveyance dated 22 June 1965 for the benefit of the property known as Hall Farm.</p> <p>Rights of drainage and maintenance as per a Transfer dated 31 March 1999 for the benefit of title LT310991.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
80			<p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby, DE74 2TU</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby, DE74 2TU</p>	<p>Restrictive covenants relating to building structures as per Deed of Grant dated 31 May 1999.</p> <p>Rights relating to powerlines and access as per Deed of Grant dated 31 May 1999.</p>
81			<p>Unknown (<i>copy not filed</i>)</p> <p>Unknown (<i>Copy not filed</i>)</p>	<p>Restrictive covenant not to interfere with water supply works as contained in a conveyance dated 31 December 1920.</p> <p>Rights reserved in respect of water supply, easements, entry and rights of way as per a Conveyance date 31 December 1920.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
81			<p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>David Lovegrove and Peter Lovegrove, Church Farm, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire, LE14 4RU</p> <p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby, DE74 2TU</p>	<p>Rights of drainage and entry and rights to light or air as per a Conveyance dated 22 June 1965 for the benefit of the property known as Hall Farm.</p> <p>Rights of drainage and maintenance as per a Transfer dated 31 March 1999 for the benefit of title LT310991.</p> <p>Restrictive covenants relating to building structures and rights relating to powerlines and access as per a Deed of Grant dated 31 May 1999.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
82			<p>Duke of Rutland, Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Duke of Rutland, Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>James McAree and Louise McAree, Shipmans Barn Stud Cottage, Saxby Road, Melton Mowbray, Leicestershire, LE14 4RZ</p>	<p>Restrictive covenants not to interfere with water supply works as contained in a Conveyance dated 31 December 1920 for the benefit of the property known as the Belvoir Estate.</p> <p>Rights of entry as contained in a Conveyance dated 31 December 1920.</p> <p>Restrictive covenants relating to building structures as contained in a Deed of Grant dated 28 June 1960.</p> <p>Restrictive covenant not to cause nuisance and rights in respect of drainage and access as contained in a Transfer dated 16 June 1994 for the benefit of title LT268463 and;</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
83			<p>Duke of Rutland, Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Duke of Rutland Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Leicester City Council City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>James McAree and Louise McAree, Shipmans Barn Stud Cottage, Saxby Road, Melton Mowbray, LE14 4RZ</p>	<p>Restrictive covenants not to interfere with water supply works as contained in a Conveyance dated 31 December 1920 for the benefit of the property known as the Belvoir Estate.</p> <p>Rights of entry as contained in a Conveyance dated 31 December 1920.</p> <p>Restrictive covenants relating to building structures and reserved for water pipes as contained in a Deed of Grant dated 28 June 1960.</p> <p>Restrictive covenant not to cause nuisance and rights in respect of drainage and access as contained in a Transfer dated 16 June 1994 for the benefit of title LT268463.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
84			<p>Duke of Rutland, Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Duke of Rutland Belvoir Castle, Grantham Lincs, NG32 1PE</p> <p>Leicester City Council City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>McAree and Louise McAree, Shipmans Barn Stud Cottage, Saxby Road, Melton Mowbray, LE14 4RZ</p>	<p>Restrictive covenants not to interfere with water supply works as contained in a Conveyance dated 31 December 1920 for the benefit of the property known as the Belvoir Estate.</p> <p>Rights of entry as contained in a Conveyance dated 31 December 1920.</p> <p>Restrictive covenants relating to building structures and reserved for water pipes as contained in a Deed of Grant dated 28 June 1960.</p> <p>Restrictive covenant not to cause nuisance and rights in respect of drainage and access as contained in a Transfer dated 16 June 1994 for the benefit of title LT268463.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
85			<p>Duke of Rutland Belvoir Castle, Grantham, Lincolnshire, NG32 1PE</p> <p>Duke of Rutland Belvoir Castle, Grantham, Lincs, NG32 1PE</p> <p>Leicester City Council City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>James McAree and Louise McAree, Shipmans Barn Stud Cottage, Saxby Road, Melton Mowbray, LE14 4RZ.</p>	<p>Restrictive covenants not to interfere with water supply works as contained in a Conveyance dated 31 December 1920 for the benefit of the property known as the Belvoir Estate.</p> <p>Rights of entry as contained in a Conveyance dated 31 December 1920</p> <p>Restrictive covenants relating to building structures and reserved for water pipes as contained in a Deed of Grant dated 28 June 1960</p> <p>Restrictive covenant not to cause nuisance and rights in respect of access and drainage as contained in a Transfer dated 16 June 1994 for the benefit of title LT268463.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
86			<p>Unknown (<i>copy not filed</i>)</p> <p>Unknown (<i>Copy not filed</i>)</p> <p>Helen Louise Reed, The Hall, Lag Lane, Thorpe Arnold, Melton Mowbray, Leicestershire LE14 4RU and; Anne Elizabeth Reba Lewis, Dovecote House, Thorpe Arnold, Melton Mowbray, Leicestershire.</p> <p>David Lovegrove and Peter Lovegrove, Church Farm, Lag Lane, Thorpe Arnold, Melton Mowbray, LE14 4RU</p>	<p>As per conveyance dated 31 December 1920 subject to covenant not to interfere with water supply works.</p> <p>Rights reserved in respect of water supply, easements, entry and rights of way as per a Conveyance date 31 December 1920.</p> <p>Rights of drainage and entry and rights to light or air as per a Conveyance dated 22 June 1965 for the benefit of the property situate and formerly known as Hall Farm.</p> <p>Rights of drainage and maintenance as per a Transfer dated 31 March 1999 for the benefit of adjoining land.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
86			Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU	Restrictive covenants relating to building structures and rights relating to powerlines and access as per a Deed of Grant dated 31 May 1999.
87	-	-	-	-
88	-	-	-	-
89	-	-	-	-
90	-	-	-	-

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
91	HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Registered Charge dated 31 October 1991.	Duke of Rutland, Belvoir Castle, Grantham Lincolnshire, NG32 1PE	Restrictive covenant not to commit any act which may or might interfere with any water supply works of the vendor as per a Conveyance dated 1 January 1921.
92	HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Registered Charge dated 31 October 1991.	Duke of Rutland, Belvoir Castle, Grantham, Lincolnshire, NG32 1PE	Restrictive covenant not to commit any act which may or might interfere with water supply works of the vendor as per a Conveyance dated 1 January 1921.
93			Asfordby Storage and Haulage Limited, Saxby Road, Melton Mowbray, Leicestershire, LE13 1BP	Right of way for access for the benefit of title LT229823 and; free passage of service media through any Drains, pipes, cables or conduits as contained in a Conveyance dated 3 March 1975 for the benefit of title LT229823.
94	Unregistered - Unknown	Personal covenants, in respect of drainage and stockproof fences as contained in a Deed of Grant dated 20 October 1983 for the benefit of land lying to the South of Saxby Road.	Asfordby Storage and Haulage Limited, Saxby Road, Melton Mowbray, Leicestershire, LE13 1BP Asfordby Storage and Haulage Limited, Saxby Road, Melton Mowbray, Leicestershire, LE13 1BP	Restrictive covenant not to commit any act which may or might interfere with water supply works of the vendor as per a Conveyance dated 1 January 1921. Rights in respect of unknown easements over the property as contained in a Conveyance dated 11 January 1921 for the benefit of title number LT247556.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
94			<p>William George Michael Vallis, Park House, Park Gardens, Bath BA1 2XP and Andrew George Lattimore, 9 City Road, Winchester, Hampshire SO23 8SD and James Michael Vallis ,21 Ditchling Crescent, Brighton BN1 8GD and John Henry Vallis, Culmer Hill, Petworth Road, Wormley, Godalming, Surrey GU8 5SW <i>In respect of title number LT427483.</i></p> <p>Asfordby Storage and Haulage Limited, Saxby Road, Melton Mowbray, Leicestershire, LE13 1BP <i>In respect of the following titles: -</i> LT247554, LT247556, LT368367, LT247563, LT364642, LT230465,</p>	<p>By a Conveyance dated 24 March 1982 rights of access over and for the benefit of the following title numbers; LT427483, LT247554, LT247556, LT368367, LT247563, LT364642, LT230465, LT207820, LT199811, LT247559, LT247560, LT368364, LT277943, LT374628, LT247556, and a small Unregistered Strip between title LT247559 and LT247551.</p> <p>Rights in respect of service media, drainage and light and air as contained in a Conveyance dated 24 March 1982 for the benefit of the above title numbers.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
94			LT207820, LT199811, LT247559 , LT247560, LT368364 and LT277943 Legal and General Assurance (Pensions Management) Limited One Colemand Street, London, EC2R 5AA <i>In respect of title number LT374628.</i>	
95	-	-	-	-
96	-	-	-	-
97	-	-	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
98			Unknown John and Robert Hawley, Hall Farm, Brentingby, Melton Mowbray, LE14 4RX	Right of way as contained in a Conveyance 8 June 1960 for the benefit of Burbages Covert and The Privet Covert <i>Copy not filed.</i> Covenants relating to the erection and maintenance of stockproof fence as contained in a Transfer dated 29 May 2001 for the benefit of title LT277516.
99	-	-	-	-
100	-	-	-	-
101	-	-	-	-

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
102	-	-	-	-
103	-	-	-	-
104	-	-	-	-
105	-	-	-	-
106	-	-	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
107	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.
108	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
109	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.
110	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
111	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.
112	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
113	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.
114	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
115	Henry Noel Barnes, Southfields Farm, Church Lane, Somerby, Melton Mowbray, Leicestershire, LE14 2PS HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Restriction as per a transfer dated 15 January 2003. <i>Copy not filed.</i> Registered charge dated 18 November 2015	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ	Rights relating to water pipes and right of entry as contained in a Deed dated 16 December 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 16 December 1960.
116	-	-	-	-
117	-	-	-	-
118				

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
119	HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Registered Charge dated 9 May 2019.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Jill Baggaley and Geoffrey Clarkson <i>Address unknown</i>	Rights relating to water pipes and right of entry as contained in a Deed dated 10 August 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 10 August 1960. Overage restriction as per a Transfer dated 9 May 2019.
120	HSBC UK Bank Plc, Securities Processing Centre, PO Box 6304, Coventry CV3 9JY	Registered Charge dated 9 May 2019.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Jill Baggaley and Geoffrey Clarkson <i>Address unknown</i>	Rights relating to water pipes and right of entry as contained in a Deed dated 10 August 1960. Restrictive covenants on building structures interference with free flow and passage of water as contained in a Deed dated 10 August 1960. Overage restriction as per a Transfer dated 9 May 2019.

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
121	-	-	-	-
122	-	-	-	-
123			Unknown	Right of way as contained in a Conveyance 8 June 1960 for the benefit of Burbage Covert and The Privet Covert <i>Copy not filed.</i>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
124			<p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p>	<p>Rights in respect of drainage including easements and access as contained in a Deed of Grant dated 5 July 1961.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 5 July 1961.</p> <p>Rights in respect of easements for drainage and support as contained in a Deed of Grant 11 November 1982.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 11 November 1982.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
125			<p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Severn Trent Water Authority , Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p>	<p>Rights in respect of drainage including easements and access as contained in a Deed of Grant dated 5 July 1961.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 5 July 1961.</p> <p>Rights in respect of easements for drainage and support as contained in a Deed of Grant 11 November 1982.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 11 November 1982.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
126	E.ON, Westwood Way, Westwood Business Park, Coventry, CV4 8LG <i>Formerly known as: The East Midlands Electricity Board</i>	Restriction relating to the Charities Act 2011. Wayleave Agreement dated 21 February 1933.	Unknown Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ The Ernest Cook Trust , The Estate Office, Fairford Park, Fairford, Gloucestershire, GL7 4JH	Rights in respect of drainage as per the filed plan are reserved. Rights in respect of drainage and access as contained in a Deed dated 11 March 1960. Restrictive covenant in respect of building structures and interference with free flow and passage of water as contained in a Deed dated 30 March 1960. Rights reserved in respect of water pipes and entry as contained in a Deed dated 30 March 1960. Rights in respect of drainage and other unknown rights as contained in a Conveyance dates 2 August 1956.

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
127	E.ON, Westwood Way, Westwood Business Park, Coventry, CV4 8LG <i>Formerly known as: The East Midlands Electricity Board</i>	Restriction relating to the Charities Act 2011. Wayleave Agreement dated 21 February 1933.	Unknown Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ The Ernest Cook Trust, The Estate Office, Fairford Park, Fairford, Gloucestershire, GL7 4JH	Rights in respect of drainage as per the filed plan are reserved. Rights in respect of drainage and access as contained in a Deed dated 11 March 1960. Restrictive covenant in respect of building structures and interference with free flow and passage of water as contained in a Deed dated 30 March 1960. Rights reserved in respect of water pipes and entry as contained in a Deed dated 30 March 1960. Rights in respect of drainage and other unknown rights as contained in a Conveyance dates 2 August 1956.

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
128	N/A	N/A		
129			<p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p>	<p>Rights in respect of drainage including easements and access as contained in a Deed of Grant dated 5 July 1961.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 5 July 1961.</p> <p>Rights in respect of easements for drainage and support as contained in a Deed of Grant 11 November 1982.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 11 November 1982.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
130			<p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p>	<p>Rights in respect of drainage including easements and access as contained in a Deed of Grant dated 5 July 1961.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 5 July 1961.</p> <p>Rights in respect of easements for drainage and support as contained in a Deed of Grant 11 November 1982.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 11 November 1982.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
131			<p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p>	<p>Rights in respect of drainage including easements and access as contained in a Deed of Grant dated 5 July 1961.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 5 July 1961.</p> <p>Rights in respect of easements for drainage and support as contained in a Deed of Grant 11 November 1982.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 11 November 1982.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
132			<p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p>	<p>Rights in respect of drainage including easements and access as contained in a Deed of Grant dated 5 July 1961.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 5 July 1961.</p> <p>Rights in respect of easements for drainage and support as contained in a Deed of Grant 11 November 1982.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 11 November 1982.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
133			<p>Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p> <p>Severn Trent Water Authority, Abelson House, 2297 Coventry Road, Sheldon, Birmingham, B26 3PU</p>	<p>Rights granted by a Deed of Grant dated 5 July 1961 and reserved in respect of the laying and maintenance of water pipes as well as the use of the same.</p> <p>Rights in respect of easements for drainage and support as contained in a Deed of Grant 11 November 1982.</p> <p>Restrictive covenant prohibiting building structures as contained in a Deed of Grant dated 11 November 1982.</p>

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
134	Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RA	Restriction on disposition.	Leicester City Council, City Hall, 115 Charles Street, Leicester, LE1 1FZ Nova Education Trust, The Sir Colin Campbell Building, University of Nottingham Innovation Park, Triumph Road, Nottingham NG7 2TU	Rights reserved in respect of service media. Rights reserved for access to maintain the boundaries and; the right to use the playing fields contained in a transfer dated 29 June 2015. Easements for access, service media and the right to use the sports field granted by a Lease dated 16 October 2012 of Melton Vale Post 16 Centre. Made between Leicestershire County Council (1) and Belvoir and Melton Academy Trust (2).
135	-	-	-	-
136	-	-	-	-
137	-	-	-	-

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
138	-	-	-	-
139	-	-	-	-
140	-	-	-	-
141	-	-	-	-

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
142	<p>Geoffrey Child, 26 Dickens Drive, Melton Mowbray, Leicestershire LE13 1NX</p> <p>and</p> <p>Peter Richard Child, 26 Glazebrook Road, London N16 0HS (their estate and assigns)</p>	Restriction as per a Transfer dated 4 November 2010.	<p>Western Range Limited, Unit R, Ivanhoe Park Way, Ashby-De-La-Zouch, England, LE65 2AB</p> <p>Western Range Limited, Unit R, Ivanhoe Park Way, Ashby-De-La-Zouch, England, LE65 2AB</p> <p>Western Range Limited, Unit R, Ivanhoe Park Way, Ashby-De-La-Zouch, England, LE65 2AB</p> <p>Peter Richard Child and Catherine Elizabeth BAINBRIDGE, 26 Grazebrook Road, London N16 0HS.</p>	<p>Rights in respect of service media and entry as contained in a Transfer date 4 November 2010.</p> <p>Provisions as to light or air and boundary structures as contained in a Transfer dated 4 November 2010.</p> <p>Rights contained in Transfer dated 8 June 2011.</p> <p>Restrictive covenants in relation to access as contained in a Transfer dated 4 November 2010.</p>

Table 2 Plot Number (7)	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
143	Geoffrey Child, 26 Dickens Drive, Melton Mowbray, Leicestershire LE13 1NX and Peter Richard Child, 26 Glazebrook Road, London N16 0HS (their estate and assigns)	Restriction as per a Transfer dated 4 November 2010.	Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU Peter Richard Child and Catherine Elizabeth BAINBRIDGE, 26 Grazebrook Road, London N16 0HS.	Rights in respect of service media and access and light and air as contained in a Transfer date 4 November 2010. By a transfer dated 8 June 2011 rights relating to service media and a right of way for agricultural purposes.
144	Geoffrey Child, 26 Dickens Drive, Melton Mowbray, Leicestershire LE13 1NX and Peter Richard Child, 26 Glazebrook Road, London N16 0HS (their estate and assigns)	Restriction as per a Transfer dated 4 November 2010.	Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU Peter Richard Child and Catherine Elizabeth BAINBRIDGE, 26 Grazebrook Road, London N16 0HS.	Rights in respect of service media and access and light and air as contained in a Transfer date 4 November 2010. By a transfer dated 8 June 2011 rights relating to service media and a right of way for agricultural purposes.

Table 2	Qualifying persons under Section 12 (2A) (a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12 (2A) (b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 and 2 (6)	
Plot Number (7)	Name and Address (8)	Description of interests to be acquired (9)	Name and Address (10)	Description of the land for which the person in adjoining column is likely to make a claim (11)
145	<p>Geoffrey Child, 26 Dickens Drive, Melton Mowbray, Leicestershire LE13 1NX</p> <p>and</p> <p>Peter Richard Child, 26 Glazebrook Road, London N16 0HS (their estate and assigns)</p>	Restriction as per a Transfer dated 4 November 2010.	<p>Western Power Distribution (East Midlands) Plc, Pegasus Business Park, Herald Way, Castle Donington, Derby DE74 2TU</p> <p>Peter Richard Child and Catherine Elizabeth BAINBRIDGE, 26 Grazebrook Road, London N16 0HS.</p>	<p>Rights in respect of service media and access and light and air as contained in a Transfer date 4 November 2010</p> <p>By a transfer dated 8 June 2011 rights relating to service media and a right of way for agricultural purposes.</p>

Dated

29th July 2020

THE COMMON SEAL of

LEICESTERSHIRE COUNTY COUNCIL

was hereunto affixed in the presence of:

Lawrence Haslam

Authorised Signatory

