

A2 Bean and Ebbsfleet Junction Improvements

Confirmed Order

The Highways England (A2 Trunk Road Bean and Ebbsfleet Junction Improvements)

Compulsory Purchase Order 2019

Order and Schedule

Contents of the Confirmed Order booklet

THE HIGHWAYS ENGLAND (A2 TRUNK ROAD BEAN AND EBBSFLEET JUNCTION IMPROVEMENTS) COMPULSORY PURCHASE ORDER 2019

NOTE:

The Order and Schedules included within this booklet are not the official true Secretary of State Confirmed Order copies due to COVID-19 restrictions in place precluding the formal documentation being issued in hard copy to be disseminated.

The copies within this booklet are a digital representation and include annotations to identify the modifications based upon the Secretary of State's Decision Letter (dated 02 June 2020) and Annex which identifies the required modifications to the Orders.

THE HIGHWAYS ENGLAND (A2 TRUNK ROAD BEAN AND EBBSFLEET JUNCTION IMPROVEMENTS) COMPULSORY PURCHASE ORDER 2019

THE HIGHWAYS ACT 1980

AND

THE ACQUISITION OF LAND ACT 1981

Highways England Company Limited (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, 249 and 250 of the Highways Act 1980 hereby authorised to purchase compulsorily the land and new rights over land described in paragraph 2 for the purposes of
 - the construction of highways which shall become trunk road in pursuance of The A2 Trunk Road (Bean and Ebbsfleet Junction Improvements) (Slip Roads and Roundabouts) Order 20..;
 - (2) the improvement of the A2 Trunk Road;
 - (3) the construction and improvement of highways and the provision of new means of access to premises in pursuance of The Highways England (A2 Trunk Road Bean and Ebbsfleet Junction Improvements) (Side Roads) Order 2019;
 - (4) use by the acquiring authority in connection with the construction and improvement of highways and the provision of private means of access to premises as aforesaid; and
 - (5) mitigating the adverse effect which the existence or use of the highways proposed to be constructed or improved will have on the surroundings thereof.
- 2. (1) The land authorised to be purchased compulsorily under this Order is the land described in the Schedule and delineated and shown coloured pink on a map consisting of two sheets prepared in duplicate, sealed with the Common Seal of the acquiring authority and marked "Map referred to in The Highways England (A2 Trunk Road Bean and Ebbsfleet Junction Improvements) Compulsory Purchase Order 2019".
 - (2) The new rights authorised to be purchased compulsorily over land under this Order are described in the Schedule and the land is delineated and shown coloured blue on the said Map.
- 3. Parts II and III of Schedule 2 to the Acquisition of Land Act 1981 are hereby incorporated with this Order subject to the modification that references in 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 under this Order or, as the case may be, on the land over which new rights are authorised to be acquired.

NOTE: The digital annotations included on this Order are based upon the Secretary of State's Decision Letter (dated 02 June 2020) Annex which identifies the required modifications to the Orders. This copy of the Order is not the official true copy due to COVID-19 restrictions in place precluding the formal Order being issued.

NOTES SHEET

REFERENCE SCHEDULE (To be complete	ed in accordance with Memorandum TR138D)
Trunk or Special Road:	THE A2 TRUNK ROAD
Title of Scheme:	A2 BEAN AND EBBSFLEET JUNCTION IMPROVEMENTS
Date of the Schedule:	7 th January 2019 NOTE: Original preparation date of Schedule
	The scheme is not in a coal-bearing district; is in an area of other minerals.
NOTE (1):	The area of each plot to be acquired is indicated in this Schedule in square metres (sq m). For conversion to the Imperial system of measurement :
	 1. 1 square metre is equivalent to 1.196 square yards. 2. 4047 square metres is equivalent to 1.0 acres. 3. 1 millimetre is equivalent to 0.039 inches.
NOTE (2):	In column (2) of this Schedule, the reference letters (A) to (H) inclusive relate to the 25inch Ordnance Survey Sheets on which the plot appears. The sheets denoted by the reference letters are shown in the table at the end of this Schedule.

Table 1	Qualifying persons under section 12(2)(a) of			the Acquisition of Land Act 198	31 - Name and Address	
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 1a	All interests in 1,977 square metres of arable land on the north of the Trunk Road (A2), on the west of the B255 and on the southwest of the A296 (Watling Street) / Bean Lane roundabout. (E)	Walter John Elliott Willerby Farm 2 Downs Road Istead Rise Gravesend DA13 9HE	-	-	The Owner	
1 / 2a	All interests in 3,014 square metres of scrubland and wooded area on the north of the Trunk Road (A2), on the east of the B255, on the west of Bean Lane and on the south of the A296 (Watling Street) / Bean Lane roundabout. (E)	Land Securities Trading Limited 100 Victoria Street London SW1E 5JL	-	-	Unknown Kent County Council Sessions House County Hall County Road Maidstone ME14 1XQ (as highway authority)	

The wording "approximately" removed from All Plot descriptions within the full Schedule, amended by SoS in Decision Letter 02 June 2020 (para. 3) & Annex (CPO item 12).

This annotation is not repeated on every page.

NOTE: The digital annotations included on this Order are based upon the Secretary of State's Decision Letter (dated 02 June 2020) Annex which identifies the required modifications to the Orders. This copy of the Order is not the official true copy due to COVID-19 restrictions in place precluding the formal Order being issued.

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1/3a	All interests in 357 square metres of part width of Bean Lane verge on the north of the Trunk Road (A2), west of the access road referred to as Bean Lane (old) leading to the properties known as Ightham Cottages and on the northwest of the properties known as Ightham Cottages except those owned by the acquiring authority. (E)	Highways England Company Limited Bridge House 1 Walnut Tree Close Guildford GU1 4LZ			Kent County Council (Address as at Plot 1 / 2a) (as highway authority) Genesys Telecommunications Limited First Floor Templeback 10 Temple Back Bristol BS1 6FL (in respect of underground telecommunications cables) Southern Gas Networks plc St. Lawrence House Station Approach Horley RH6 9HJ (in respect of underground gas mains) UK Power Networks (Operations) Limited Newington House 237 Southwark Bridge Road London SE1 6NP (in respect of underground electricity distribution cables)

Table 1		Qualifying persons ι	under section 12(2)(a) of t	the Acquisition of Land Act 198	1 - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1/3b	All interests in 1,595 square metres of the whole width of the access road referred to as Bean Lane (old) leading to lghtham Cottages on the north of the Trunk Road (A2), on the southeast of the A296 (Watling Street) / Bean Lane roundabout to the frontage of the properties known as lghtham Cottages except those owned by the acquiring authority. (E)	Unknown Highways England Company Limited (Address as at Plot 1 / 3a) (in respect of subsoil fronting 1, 7, 8 and 9 Ightham Cottages, Dartford) Duncan Robert Wood 2 Ightham Cottages Bean Lane Bean Dartford DA2 8BB (in respect of subsoil fronting 2 Ightham Cottages, Dartford) Christine Anne Bates 3 Ightham Cottages Bean Lane Bean Dartford DA2 8BB (in respect of subsoil fronting 3 Ightham Cottages, Dartford) Philip Jenns 4 Ightham Cottages Bean Lane Bean Dartford DA2 8BB (in respect of subsoil fronting 3 Ightham Cottages, Dartford) Philip Jenns 4 Ightham Cottages Bean Lane Bean Dartford DA2 8BB (in respect of subsoil fronting 4 Ightham Cottages, Dartford)	Unknown	Unknown	Unknown Kent County Council (Address as at Plot 1 / 2a) (as highway authority) British Telecommunications plc 81 Newgate Street London EC1A 7AJ (in respect of underground telecommunications cables) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited Clearwater Court Vastern Road Reading RG1 8DB (in respect of underground water mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains)

Table 1		Qualifying persons ι	under section 12(2)(a) of	the Acquisition of Land Act 198	1 - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 3b (cont'd)		Lorraine Theresa Crowley 9 Haydens Close Orpington BR5 4JE (in respect of subsoil fronting 5 Ightham Cottages, Dartford) Colin Richard Meager 9 Haydens Close Orpington BR5 4JE (in respect of subsoil fronting 5 Ightham Cottages, Dartford) Ashleigh Jane Topping c/o Carly Ridgwell Kingfields Solicitors 136 Baker Street London W1U 6UD (in respect of subsoil fronting 6 Ightham Cottages, Dartford) Jason David Topping c/o Carly Ridgwell Kingfields Solicitors 136 Baker Street London W1U 6UD (in respect of subsoil fronting 6 Ightham Cottages, Dartford) (in respect of subsoil fronting 6 Ightham Cottages, Dartford)			UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 3b (cont'd)		Carrie Louise Dixon 10 Ightham Cottages Bean Lane Bean Dartford DA2 8BB (in respect of subsoil fronting 10 Ightham Cottages, Dartford) Stuart Jon Dixon 10 Ightham Cottages Bean Lane Bean Dartford DA2 8BB (in respect of subsoil fronting 10 Ightham Cottages, Dartford) John Taplin 34 Ladywood Road Dartford DA2 7LL (in respect of subsoil fronting 11 Ightham Cottages, Dartford) Kent County Council (Address as at Plot 1 / 2a) (as highway authority)			

Table 1		Qualifying persons ι	under section 12(2)(a) of th	e Acquisition of Land Act 198	I - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1/3c	All interests in 627 square metres of part width of Bean Lane on the north of the Trunk Road (A2), north of the access road referred to as Bean Lane (old) leading to the properties known as Ightham Cottages and on the southeast of the A296 (Watling Street) / Bean Lane roundabout. (E)	Unknown Kent County Council (Address as at Plot 1 / 2a) (as highway authority)	Unknown	Unknown	Unknown Kent County Council (Address as at Plot 1 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of underground telecommunications cables) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 198				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1/4a	PLOT REMOVED Plot 1/4a removed from Order as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 1)	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Addres				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 4b	All interests in 76 square metres of part of scrubland and carpark area on the north of the Trunk Road (A2), on the east of Bean Lane and on the southeast of the A296 (Watling Street) / Bean Lane roundabout. (D & E)	WT Investments LLP The Thrift Watling Street Dartford DA2 8AH Plot 1/4b, column 3a modified to include address from Plot 1/4a as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 2)	-		Unknown Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons t	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD						
1 / 4c	All interests in 515 square metres of part of scrubland and carpark area on the north of the Trunk Road (A2), on the east of Bean Lane, on the west of the property known as Brickfield and on the southeast of the A296 (Watling Street) / Bean Lane roundabout. (D & E)	WT Investments LLP (Address as at Plot 1 / 4b) Plot 1/4c to 1/4i & 1/28a, column 3a modified to link to Plot 1/4b for address as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 3)	-	-	Unknown Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)		

Table 1		Qualifying persons ι	under section 12(2)(a) of th	ne Acquisition of Land Act 1981	- Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 4d	All interests in 485 square metres of part of scrubland and carpark area on the north of the Trunk Road (A2), on the east of Bean Lane, on the west of the property known as Brickfield and on the southeast of the A296 (Watling Street) / Bean Lane roundabout. (D & E)	WT Investments LLP (Address as at Plot 1 / 4b) Plot 1/4c to 1/4i & 1/28a, column 3a modified to link to Plot 1/4b for address as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 3)	-		Unknown Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)

Table 1		Qualifying persons (under section 12(2)(a) of t	2(2)(a) of the Acquisition of Land Act 1981 - Name and Address		
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 4e	All interests in 274 square metres of part of scrubland and carpark area on the north of the Trunk Road (A2), on the east of Bean Lane, on the west of the property known as Brickfield and on the southeast of the A296 (Watling Street) / Bean Lane roundabout. (D & E)	WT Investments LLP (Address as at Plot 1 / 4b) Plot 1/4c to 1/4i & 1/28a, column 3a modified to link to Plot 1/4b for address as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 3)	-	-	Unknown Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electric distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
1 / 4f	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD All interests in 61 square metres of scrubland and	WT Investments LLP	-	-	Unknown	
		(Address as at Plot 1 / 4b)			Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 4g	All interests in 2,447 square metres of scrubland and wooded area on the north of the Trunk Road (A2), on the east of Bean Lane (old), on the southwest of the property known as Brickfield and on the north of the properties known as Ightham Cottages. (E)	WT Investments LLP (Address as at Plot 1 / 4b) Plot 1/4c to 1/4i & 1/28a, column 3a modified to link to Plot 1/4b for address as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 3)	-	-	Unknown Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 4h	All interests in 1,153 square metres of scrubland and wooded area on the north of the Trunk Road (A2), on the east of Bean Lane (old), on the southwest of the property known as Brickfield and on the north and east of the properties known as Ightham Cottages. (E)	WT Investments LLP (Address as at Plot 1 / 4b) Plot 1/4c to 1/4i & 1/28a, column 3a modified to link to Plot 1/4b for address as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 3)	-	-	Unknown Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electric distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 4i	All interests in 537 square metres of scrubland and wooded area on the north of the Trunk Road (A2), on the east of Bean Lane (old), on the southwest of the property known as Brickfield and on the north and east of the properties known as Ightham Cottages. (E)	WT Investments LLP (Address as at Plot 1 / 4b) Plot 1/4c to 1/4i & 1/28a, column 3a modified to link to Plot 1/4b for address as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 3)	-	-	Unknown Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of overhead telecommunications lines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 5a	All interests in 3,529 square metres of pasture land, outbuildings and scrubland forming part of Spirits Rest Horse Sanctuary on the north of the Trunk Road (A2), on the east of the properties known as Ightham Cottages and on the west of the property known as Thrift Cottage. (E)	Dartford Borough Council Civic Centre Home Gardens Dartford DA1 1DR	-	Christine Anne Bates 3 Ightham Cottages Bean Lane Dartford DA2 8BB (trading as Spirits Rest Bean Horse Sanctuary)	Christine Anne Bates 3 Ightham Cottages Bean Lane Dartford DA2 8BB (trading as Spirits Rest Bean Horse Sanctuary) Southern Water Services Limited Property Services Southern House Yeoman Road Worthing BN13 3NX (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons (Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD						
1 / 5b	All interests in 2,755 square metres of pasture land and scrubland forming part of Spirits Rest Horse Sanctuary on the north of the Trunk Road (A2), on the east of the properties known as Ightham Cottages and on the west of the property known as Thrift Cottage. (E)	Dartford Borough Council (Address as at Plot 1 / 5a)	-	Christine Anne Bates (trading as Spirits Rest Bean Horse Sanctuary) (Address as at Plot 1 / 5a)	Christine Anne Bates (trading as Spirits Rest Bean Horse Sanctuary) (Address as at Plot 1 / 5a) Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)		
1 / 6a	All interests in 726 square metres of wooded area and scrubland forming part of Spirits Rest Horse Sanctuary on the north of the Trunk Road (A2), on the southeast of the properties known as Ightham Cottages and on the west of the property known as Thrift Cottage. (E)	(Address as at Plot 1 / 5a)	-	-	Christine Anne Bates (trading as Spirits Rest Bean Horse Sanctuary) (Address as at Plot 1 / 5a) Thames Water Utilities Limited (Address as at Pot 1 / 3b) (in respect of underground sewerage pipelines)		

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 6b	All interests in 136 square metres of wooded area and scrubland forming part of Spirits Rest Horse Sanctuary on the north of the Trunk Road (A2), on the southeast of the properties known as Ightham Cottages and on the west of the property known as Thrift Cottage. (E)	Dartford Borough Council (Address as at Plot 1 / 5a)	-	-	Christine Anne Bates (trading as Spirits Rest Bean Horse Sanctuary) (Address as at Plot 1 / 5a) Thames Water Utilities Limited (Address as at Pot 1 / 3b) (in respect of underground sewerage pipelines)	
1 / 7a	All interests in 46 square metres of wooded area forming part of the property known as Thrift Cottage on the north of the Trunk Road (A2), on the west of the property known as Thrift Cottage. (E)	Darren Keith Winchester The Thrift Watling Street Bean Dartford DA2 8AH Sarah Winchester The Thrift Watling Street Bean Dartford DA2 8AH	-	-	The Owners UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	
1 / 7b	All interests in 35 square metres of part of the Trunk Road (A2) eastbound highway verge on the southeast of the properties known as Ightham Cottages and on the southwest of the property known as Thrift Cottage. (E)	Darren Keith Winchester (Address as at Plot 1 / 7a) Sarah Winchester (Address as at Plot 1 / 7a)	-	-	Highways England Company Limited (Address as at Plot 1 / 3a) (as highway authority)	
1 / 8a	All interests in 56 square metres of scrubland and wooded area on the north of the Trunk Road (A2), on the east of Bean Lane (old) and on the north of the property known as No. 11 Ightham Cottages.	Unknown	Unknown	Unknown	Unknown	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 9a	All interests in 143 square metres of the property No. 11 Ightham Cottages including front and rear gardens on the north of the Trunk Road (A2). (E)	John Taplin (Address as at Plot 1 / 3b)	-	Matthew David White 11 Ightham Cottages Bean Lane Bean Dartford DA2 8BB	The Tenant	
1 / 10a	All interests in 154 square metres of the property No. 10 Ightham Cottages including front and rear gardens on north of the Trunk Road (A2). (E)	Carrie Louise Dixon (Address as at Plot 1 / 3b) Stuart Jon Dixon (Address as at Plot 1 / 3b)	-	-	The Owners Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)	
1/11a	All interests in 138 square metres of the property No. 9 Ightham Cottages including front and rear gardens on the north of the Trunk Road (A2) except those owned by the acquiring authority. (E)	Highways England Company Limited (Address as at Plot 1 / 3a)	-	-	The Occupier 9 Ightham Cottages Bean Lane Bean Dartford DA2 8BB Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)	
1 / 12a	All interests in 159 square metres of the property No. 8 lghtham Cottages including front and rear gardens on the north of the Trunk Road (A2) except those owned by the acquiring authority. (E)	Highways England Company Limited (Address as at Plot 1 / 3a)	-	-	The Occupier 8 Ightham Cottages Bean Lane Bean Dartford DA2 8BB Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)	

Table 1		Qualifying persons	under section 12(2)(a) of	the Acquisition of Land Act 198	1 - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 13a	All interests in 47 square metres of scrubland and wooded area on the north of the Trunk Road (A2) to the northeast of the properties known as No's. 5 to 9 lghtham Cottages. (E)	Unknown	Unknown	Unknown	Unknown
1 / 14a	All interests in 25 square metres of scrubland and wooded area on the north of the Trunk Road (A2) to the northeast of the properties known as No's. 1 to 3 lghtham Cottages. (E)	Unknown	Unknown	Unknown	Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)
1 / 15a	All interests in 133 square metres of the property No. 7 Ightham Cottages including front and rear gardens on the north of the Trunk Road (A2) except those owned by the acquiring authority. (E)	Highways England Company Limited (Address as at Plot 1 / 3a)	-	-	The Occupier 7 Ightham Cottages Bean Lane Bean Dartford DA2 8BB Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)
1 / 16a	All interests in 153 square metres of the property No. 6 Ightham Cottages including front and rear gardens on the north of the Trunk Road (A2). (E)	Ashleigh Jane Topping (Address as at Plot 1 / 3b) Jason David Topping (Address as at Plot 1 / 3b)	-	-	The Owners Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 17a	All interests in 216 square metres of the property No. 5 Ightham Cottages including front and rear gardens on the north of the Trunk Road (A2). (E)	Lorraine Theresa Crowley (Address as at Plot 1 / 3b) Colin Richard Meager (Address as at Plot 1 / 3b)	-	Clare Meager 5 Ightham Cottages Bean Lane Bean Dartford DA2 8BB David Meager 5 Ightham Cottages Bean Lane Bean Dartford DA2 8BB	The Tenants Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	
1 / 18a	All interests in 224 square metres of the property No. 4 Ightham Cottages including front and rear gardens on the north of the Trunk Road (A2). (E)	Philip Jenns (Address as at Plot 1 / 3b)	-	-	The Owner Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 19a	All interests in 125 square metres of the property No. 3 Ightham Cottages including front and rear gardens on the north of the Trunk Road (A2). (E)	Christine Anne Bates (Address as at Plot 1 / 3b)	-	-	The Owner Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	
1 / 20a	All interests in 129 square metres of the property No. 2 Ightham Cottages including front and rear gardens on the north of the Trunk Road (A2). (E)	Duncan Robert Wood (Address as at Plot 1 / 3b)	-	-	The Owner Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 21a	All interests in 130 square metres of the property No. 1 lghtham Cottages including front and rear gardens on the north of the Trunk Road (A2) except those owned by the acquiring authority. (E)	Highways England Company Limited (Address as at Plot 1 / 3a)		-	The Occupier 1 Ightham Cottages Bean Lane Bean Dartford DA2 8BB Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	
1 / 22a	All interests in 32 square metres of part width of Bean Lane (old) on the north of the Trunk Road (A2), on the northeast of the Spirits Rest Horse Sanctuary and on the southwest of the property known as No. 1 Ightham Cottages except those owned by the acquiring authority. (E)	Highways England Company Limited (Address as at Plot 1 / 3a)	-	-	Kent County Council (Address as at Plot 1 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of underground telecommunications cables) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address					
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 23a	All interests in 80 square metres of part of private accessway to the rear of Ightham Cottages on the north of the Trunk Road (A2) on the south of the property known as No.1 Ightham Cottages. (E)	Unknown	Unknown	Unknown	Unknown Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)	
1 / 24a	All interests in 118 square metres of pasture land, outbuildings and scrubland forming part of Spirits Rest Horse Sanctuary on the north of the Trunk Road (A2) on the south of the property known as No.1 Ightham Cottages. (E)	Unknown	Unknown	Unknown	Christine Anne Bates (trading as Spirits Rest Bean Horse Sanctuary) (Address as at Plot 1 / 5a) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address					
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD						
1 / 24b	All interests in 75 square metres of pasture land and scrubland forming part of Spirits Rest Horse Sanctuary on the north of the Trunk Road (A2) on the east of the property known as No.1 lghtham Cottages. (E)	Unknown	Unknown	Unknown	Christine Anne Bates (trading as Spirits Rest Bean Horse Sanctuary) (Address as at Plot 1 / 5a) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)		

Table 1		Qualifying persons	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address					
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers			
(1)	(2)	(3a)	(3b)	(3c)	(3d)			
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD							
1 / 24c	All interests in 319 square metres of pasture land and scrubland forming part of Spirits Rest Horse Sanctuary on the north of the Trunk Road (A2), southwest of the property known as Brickfield and on the east of the property known as No.1 lghtham Cottages. (E)	Unknown	Unknown	Unknown	Christine Anne Bates (trading as Spirits Rest Bean Horse Sanctuary) (Address as at Plot 1 / 5a) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)			
1 / 25a	All interests in 702 square metres of wooded area on the south of the Trunk Road (A2), on the south of the westbound exit slip road and on the east of the Bean South roundabout. (E)	Darren Keith Winchester (Address as at Plot 1 / 7a) Sarah Winchester (Address as at Plot 1 / 7a)	-	-	The Owners Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines)			
1 / 26a	All interests in 19 square metres of part of the westbound exit slip road highway verge, on the south of the Trunk Road (A2) and on the northeast of the Bean South roundabout. (E)	Unknown	Unknown	Unknown	Unknown Highways England Company Limited (Address as at Plot 1 / 3a) (as highway authority)			

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 26b	All interests in 418 square metres of wooded area on the south of the Trunk Road (A2), on the south of the westbound exit slip road and on the northeast of the Bean South roundabout. (E)	Unknown	Unknown	Unknown	Unknown Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 27a	All interests in 3,983 square metres of arable land and wooded area on the south of the Trunk Road (A2) on the east of the B255 and on the east of Bean South roundabout. (E)	The Queen's Most Excellent Majesty in Right of The Crown c/o The Crown Estate Commissioners 1 St. James's Market London SW1Y 4AH (excluding mines and minerals)		Walter John Elliott (Address as at Plot 1 / 1a)	The Tenant Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 27b	All interests in 1,101 square metres of arable land on the south of the Trunk Road (A2), on the east of the B255 and on the east of Bean South roundabout. (E)	The Queen's Most Excellent Majesty in Right of The Crown (Address as at Plot 1 / 27a) (excluding mines and minerals)		Walter John Elliott (Address as at Plot 1 / 1a)	The Tenant Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 27c	All interests in 1,339 square metres of arable land on the south of the Trunk Road (A2), on the east of the B255 and on the east of Bean South roundabout. (E)	The Queen's Most Excellent Majesty in Right of The Crown (Address as at Plot 1 / 27a) (excluding mines and minerals)		Walter John Elliott (Address as at Plot 1 / 1a)	The Tenant Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 27d	All interests in 25,893 square metres of arable land and parts of public footpath in the parish of Bean (0016/DR19/1) on the south of the Trunk Road (A2), on the east of the B255 and on the east of Bean South roundabout. (E)	co. to pe So Ju	ot 1/4c to 1/4i & 1/28a, lumn 3a modified to link Plot 1/4b for address as r MOD-2, approved by S in Decision Letter 02 ne 2020 (para. 3 & 13) Annex (CPO item 3)	Walter John Elliott (Address as at Plot 1 / 1a)	The Tenant Southern Water Services Limited (Address as at Plot 1 / 5a) (in respect of underground sewerage pipelines) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	
1 / 28a	All interests in 464 square metres of wooded area and scrubland on the north of the Trunk Road (A2) south of the property known as Merry Chest Cottage. (E)	WT Investments LLP (Address as at Plot 1 / 4b)	-	-	Unknown	
1 / 29a	All interests in 31 square metres of part of private accessway to arable land on the south of the Trunk Road (A2) on the north of the property known as No.16 Hope Cottages. (E)	The Queen's Most Excellent Majesty in Right of The Crown (Address as at Plot 1 / 27a) (excluding mines and minerals)	-	Walter John Elliott (Address as at Plot 1 / 1a)	The Tenant	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 30a	All interests in 66 square metres of part of B255 highway verge and private accessway to arable land on the south of the Trunk Road (A2) on the north of the property known as No.16 Hope Cottages except those owned by the acquiring authority. (E)	Highways England Company Limited (Address as at Plot 1 / 3a)	-		Kent County Council (Address as at Plot 1 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of underground telecommunications cables) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD						
1/30b	All interests in 42 square metres of part of B255 highway verge on the south of the Trunk Road (A2) on the north and east of the properties known as No.15 and No.16 Hope Cottages except those owned by the acquiring authority. (E)	Highways England Company Limited (Address as at Plot 1 / 3a)	-		Kent County Council (Address as at Plot 1 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of underground telecommunications cables) UK Power Networks (Operations Limited (Address as at Plot 1 / 3a) (in respect of underground electricity distribution cables) UK Power Networks (Operations Limited (Address as at Plot 1 / 3a) (in respect of overhead electric distribution lines)		

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1/31a	All interests in 9 square metres of part of Bean Lane (old) highway and footway on the south of the Trunk Road (A2) on the north and northeast of the properties known as No.15 and No.16 Hope Cottages. (E)	Unknown Dartford Borough Council (Address as at Plot 1 / 5a) (in respect of subsoil fronting 15 Hope Cottages, Bean Lane, Dartford) Sandra Lilian Dodds 16 Hope Cottages Bean Lane Bean Dartford DA2 8AZ (in respect of subsoil fronting 16 Hope Cottages, Bean Lane, Dartford) Kent County Council (Address as at Plot 1 / 2a) (as highway authority)	Unknown	Unknown	Unknown Kent County Council (Address as at Plot 1 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of underground telecommunications cables) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD					
1 / 31b	All interests in 30 square metres of part of Bean Lane (old) footway on the south of the Trunk Road (A2) on the northeast of the properties known as No.15 and No.16 Hope Cottages. (E)	Unknown Dartford Borough Council (Address as at Plot 1 / 5a) (in respect of subsoil fronting 15 Hope Cottages, Bean Lane, Dartford) Sandra Lilian Dodds (Address as at Plot 1 / 31a) (in respect of subsoil fronting 16 Hope Cottages, Bean Lane, Dartford) Kent County Council (Address as at Plot 1 / 2a) (as highway authority)			Kent County Council (Address as at Plot 1 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 1 / 3b) (in respect of underground telecommunications cables) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 1 / 3a) (in respect of overhead electricity distribution lines)	

	<u> </u>						
Table 1		Qualifying persons ι	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISH OF STONE IN THE DISTRICT OF DARTFORD						
1 / 32a	The right to enter upon 2,624 square metres of parts of private access road (referred to as Bluewater Parkway), roundabout and verge, on the west of the B255 and on the north of Lime Tree Avenue within Bluewater Shopping Centre with or without vehicles, plant and machinery to erect, maintain and remove traffic management systems in connection with the modification of existing street signs and overhead street sign gantry. (D)	Blueco Limited FAO Real Estate Counsel 100 Victoria Street London SW1E 5JL	The Royal London Mutual Insurance Society Limited 55 Gracechurch Street London EC3V 0RL	-	The Owner		
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD						
1 / 33a	The right to enter upon 233 square metres of parts of private access road (referred to as Bluewater Parkway) southbound verge forming part of the southbound entry onto the B255 on the north of the A296 (Watling Street) / Bean Lane roundabout with or without vehicles, plant and machinery to modify an existing overhead street sign gantry. (D)	Bluewater Outer Area Limited 100 Victoria Street London SW1E 5JL Kent County Council (Address as at Plot 1 / 2a) (as highway authority)	-	-	The Owner Kent County Council (Address as at Plot 1 / 2a) (as highway authority) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains)		

Table 1		Qualifying persons t	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD						
1 / 33b	The right to enter upon 55,668 square metres of parts of private access roads (referred to as Bluewater Parkway), roundabouts, verges, northbound exit slip road from the B255 and southbound entry slip road to the B255 on the north and east of Bluewater Shopping Centre with or without vehicles, plant and machinery to erect, maintain and remove traffic management systems in connection with the modification of existing street signs and overhead sign gantry. (A, B, C & D)	Bluewater Outer Area Limited (Address as at Plot 1 / 33a) Kent County Council (Address as at Plot 1 / 2a) (as highway authority)	-	-	Kent County Council (Address as at Plot 1 / 2a) (as highway authority) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains)		
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD						
1 / 33c	The right to enter upon 392 square metres of part of private access road (referred to as Bluewater Parkway) southbound verge forming part of the southbound entry onto the B255 on the north of the A296 (Watting Street) / Bean Lane roundabout with or without vehicles, plant and machinery to inspect, test, maintain and if required replace an existing drainage soakaway. (D)	Bluewater Outer Area Limited (Address as at Plot 1 / 33a) Kent County Council (Address as at Plot 1 / 2a) (as highway authority)	-	-	Kent County Council (Address as at Plot 1 / 2a) (as highway authority) Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains)		

Table 1		Qualifying persons	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISH OF STONE IN THE DISTRICT OF DARTFORD						
1 / 33d	The right to enter upon 497 square metres of parts of private access road (referred to as Bluewater Parkway) eastbound verge, on the south of Hedge Place Road on the north of Bluewater Shopping Centre with or without vehicles, plant and machinery to modify an existing street sign. (B)	Bluewater Outer Area Limited (Address as at Plot 1 / 33a)	-	-	The Owner		
1 / 33e	The right to enter upon 505 square metres of parts of private access road (referred to as Bluewater Parkway) eastbound verge, on the south of Fieldfare Lane on the northeast of Bluewater Shopping Centre with or without vehicles, plant and machinery to modify an existing street sign. (D)	Bluewater Outer Area Limited (Address as at Plot 1 / 33a)	-	-	The Owner		
1 / 33f	The right to enter upon 193 square metres of parts of private access road (referred to as Bluewater Parkway) central reservation footway and verge, on the south of Fieldfare Lane on the northeast of Bluewater Shopping Centre with or without vehicles, plant and machinery to modify an existing street sign. (D)	Bluewater Outer Area Limited (Address as at Plot 1 / 33a)	-	-	The Owner		
1 / 33g	The right to enter upon 609 square metres of parts of private access road (referred to as Bluewater Parkway) northbound verge on the northeast of Bluewater Shopping Centre with or without vehicles, plant and machinery to modify an existing street sign. (D)	Bluewater Outer Area Limited (Address as at Plot 1 / 33a)	-	-	The Owner		

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF STONE IN THE DISTRICT OF DARTFORD					
1 / 33h	The right to enter upon 418 square metres of parts of private access road (referred to as Bluewater Parkway) verge and footway, on the southbound exit slip road to the B255, on the southeast of Fieldfare Lane on the northeast of Bluewater Shopping Centre with or without vehicles, plant and machinery to modify an existing street sign. (D)	Bluewater Outer Area Limited (Address as at Plot 1 / 33a)	-	-	The Owner Southern Gas Networks plc (Address as at Plot 1 / 3a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Plot 1 / 3b) (in respect of underground water mains)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			
	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)

	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2 / 1a	All interests in 226 square metres of part of wooded area on the north of the Trunk Road (A2), on the west of the A2260, on the southwest of the Ebbsfleet Gateway roundabout and on the east of Glover Close. (G)	Quayside	-	-	The Owner

The wording "approximately" removed from All Plot descriptions within the full Schedule, amended by SoS in Decision Letter 02 June 2020 (para. 3) & Annex (CPO item 12).

This annotation is not repeated on every page.

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2a	All interests in 12,175 square metres of part of the A2260 including highway verge, wooded area and NCN Route 1 on the north of the Trunk Road (A2), on the north of Ebbsfleet West roundabout and on the south of Ebbsfleet Gateway roundabout. (G & H)	100 Victoria Street London		-	Kent County Council Sessions House County Hall County Road Maidstone ME14 1XQ	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2a (cont'd)					The Gas Transportation Company Limited Martello Court Admiral Park St. Peter Port Guernsey GY1 3HB	

Table 1		Qualifying persons (under section 12(2)(a) of	the Acquisition of Land Act 198	1 - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2/2b	All interests in 5,101 square metres of part of the A2260 and Ackers Drive including highway verge, wooded area and NCN Route 1 on the north of the Trunk Road (A2), on the north and west of Ebbsfleet West roundabout and on the south and southwest of Ebbsfleet Gateway roundabout. (G & H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)			Kent County Council (Address as at Pot 2 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) Southern Gas Networks plc (Address as at Plot 2 / 2a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of abandoned assets) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of abandoned assets) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of proposed trunk main)

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2b (cont'd)					The Gas Transportation Company Limited (Address as at Plot 2 / 2a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) Virgin Media Limited (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables)	
					National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

	<u> </u>							
Table 1		Qualifying persons ι	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address					
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers			
(1)	(2)	(3a)	(3b)	(3c)	(3d)			
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD							
2/2c	All interests in 111 square metres of part of the A2260 and Ackers Drive highway verge, wooded area and private accessway to the Pumping Station on the north of the Trunk Road (A2), and part of private accessway on the west of Ebbsfleet West roundabout and on the north of Ackers Drive. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-		Kent County Council (Address as at Pot 2 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) Southern Gas Networks plc (Address as at Plot 2 / 2a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of abandoned assets) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of abandoned assets) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of proposed trunk main)			

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2c (cont'd)					The Gas Transportation Company Limited (Address as at Plot 2 / 2a) (in respect of underground gas mains) UK Power Networks (Operations)	
					Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)	
					Virgin Media Limited (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables)	
					National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2d	All interests in 1,224 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2), on the east of the A2260 and on the north of Ebbsfleet West roundabout. (G & H)			-	Unknown Southern Water Services Limited Property Services Southern House Yeoman Road Worthing BN13 3NX (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2/2e	All interests in 3,930 square metres of scrubland and embankment on the north of the Trunk Road (A2), on the east of the A2260, on the south of Ebbsfleet Gateway roundabout and on the north of Ebbsfleet West roundabout. (G & H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-		Kent County Council (Address as at Pot 2 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) Southern Gas Networks plc (Address as at Plot 2 / 2a) (in respect of underground gas mains) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of proposed trunk main) The Gas Transportation Company Limited (Address as at Plot 2 / 2a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)	

Table 1		Qualifying persons t	under section 12(2)(a) of	the Acquisition of Land Act 198	1 - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2 / 2e (cont'd)					Virgin Media Limited (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)
2 / 2f	All interests in 12,849 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2), on the east of the A2260, on the south of Ebbsfleet Gateway roundabout, on the north and northeast of Ebbsfleet West roundabout and on the north and northeast of Ebbsfleet East roundabout. (G & H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-	-	Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2g	All interests in 228 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2) on the northeast of Ebbsfleet West roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)			Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons ι	ınder section 12(2)(a) of t	he Acquisition of Land Act 198	1 - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2 / 2h	All interests in 262 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2) on the northeast of Ebbsfleet West roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)		-	Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground warmains) UK Power Networks (Operations Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electric distribution cables)

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2i	All interests in 269 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2) on the northeast of Ebbsfleet West roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)			Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2j	All interests in 422 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2) on the northeast of Ebbsfleet West roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-	-	Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2k	The right to enter upon 5,877 square metres of scrubland, wooded area, embankment and part width of Ebbsfleet River on the north of the Trunk Road (A2), on the east of the A2260 and on the west of Ebbsfleet River with or without vehicles, plant and machinery for all purposes connected with the construction, operation and maintenance of a 1200 mm diameter pipe with associated headwalls and equipment all in the said 5,877 square metres of land. (G & H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-	-	Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 21	All interests in 952 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2) on the northeast of Ebbsfleet West roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)			Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Ac				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2m	All interests in 1,521 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2), on the northeast of Ebbsfleet West roundabout and on the north of Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)			Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and A				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2n	All interests in 1,018 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2), on the northeast of Ebbsfleet West roundabout and on the north of Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-		Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2/20	All interests in 1,122 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2), on the northeast of Ebbsfleet West roundabout and on the north of Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-	-	Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Addres				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2p	All interests in 1,955 square metres of scrubland, wooded area and embankment on the north of the Trunk Road (A2), on the north and northeast of Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)			Unknown Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 3a	All interests in 292 square metres of part of wooded area on the north of the Trunk Road (A2), on the west of the A2260, on the northwest of the Ebbsfleet West roundabout and on the southeast of the Pumping Station. (G & H)	Redrow Homes Limited (Address as at Plot 2 / 1a)	-	-	Kent County Council (Address as at Pot 2 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of overhead electric distribution cables)	

Table 1		Qualifying persons u	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD						
2/4a	All interests in 340 square metres of part of Ackers Drive and highway verge on the north of the Trunk Road (A2) on the northeast of the public house known as The Spring River. (H)	Redrow Homes Limited (Address as at Plot 2 / 1a)			Kent County Council (Address as at Pot 2 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of abandoned assets) The Gas Transportation Company Limited (Address as at Plot 2 / 2a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)		

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 4b	All interests in 625 square metres of part of Ackers Drive and highway verge on the north of the Trunk Road (A2), on the east of the public house known as The Spring River and on the west of Ebbsfleet West roundabout. (H)	Redrow Homes Limited (Address as at Plot 2 / 1a)			Kent County Council (Address as at Pot 2 / 2a) (as highway authority) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of abandoned assets) The Gas Transportation Company Limited (Address as at Plot 2 / 2a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)	
2 / 4c	All interests in 49 square metres of part of planted area and private accessway to the Pumping Station on the north of the Trunk Road (A2), on the north of Ackers Drive and on the west of Ebbsfleet West roundabout. (H)	Redrow Homes Limited (Address as at Plot 2 / 1a)	-	-	The Owner	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and A				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 4d	All interests in 24 square metres of part of planted area and private accessway to the Pumping Station on the north of the Trunk Road (A2), on the north of Ackers Drive and on the west of Ebbsfleet West roundabout. (H)	Redrow Homes Limited (Address as at Plot 2 / 1a)	-	-	The Owner Kent County Council (Address as at Pot 2 / 2a) (as highway authority)	
2 / 4e	All interests in 6 square metres of part of Ackers Drive footway and verge on the north of the Trunk Road (A2) on the west of Ebbsfleet West roundabout. (H)	Redrow Homes Limited (Address as at Plot 2 / 1a)	-	-	The Owner Kent County Council (Address as at Pot 2 / 2a) (as highway authority)	

Table 1		Qualifying persons u	under section 12(2)(a) of	the Acquisition of Land Act 198	1 - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2 / 5a	All interests in 661 square metres of part of private access hardstanding within landscape area on the north of the Trunk Road (A2), on the southeast of Ebbsfleet West roundabout and on the west of Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)			Unknown UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of electricity substation) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) Genesys Telecommunications Limited First Floor Templeback 10 Temple Back Bristol, BS1 6FL (in respect of underground telecommunications cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of underground electricity distribution lines) Southern Gas Networks plc (Address as at Plot 2 / 2a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)

Table 1		Qualifying persons	under section 12(2)(a) of	the Acquisition of Land Act 198	1 - Name and Address
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2 / 5b	All interests in 4,311 square metres of part of landscape area on the north of the Trunk Road (A2), on the southeast of Ebbsfleet West roundabout and on the west of Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-		Unknown UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of electricity substation) British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of underground telecommunications cables) Genesys Telecommunications Limited (Address as at Plot 2 / 5a) (in respect of underground telecommunications cables) National Grid Electricity Transmission plc (Address as at Plot 2 / 2a) (in respect of underground electricity distribution lines) Southern Gas Networks plc (Address as at Plot 2 / 2a) (in respect of underground gas mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF SOUTHFLEET AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2 / 6a	All interests in 319 square metres of part of unoccupied demolished sites formerly Springhead Service Station and Helinside on the north of the Trunk Road (A2) on the south of the Ebbsfleet East roundabout. (H)	J & B Construction Limited 35 Kent Road Gravesend DA11 0SZ	-	-	Unknown British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)
2 / 6b	All interests in 267 square metres of part of unoccupied demolished sites formerly Springhead Service Station and Helinside on the north of the Trunk Road (A2) on the south of the Ebbsfleet East roundabout. (H)	J & B Construction Limited (Address as at Plot 2 / 6a)	-	-	Unknown British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			
	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)

	IN THE PARISH OF SOUTHFLEET IN THE DISTRICT OF DARTFORD				
2 / 6c	All interests in 91 square metres of part of unoccupied demolished sites formerly Springhead Service Station and Helinside on the north of the Trunk Road (A2) on the south of the Ebbsfleet East roundabout. (H)	J & B Construction Limited (Address as at Plot 2 / 6a)	-	-	Unknown British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)
2/6d	Plot 2/6d removed from Order by in Decision Letter 02 June 2020 (3 & 17) & Annex (CPO item 11)		PLOT REMOVED	PLOT REMOVED	PLOT REMOVED

<u> </u>								
Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address						
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers			
(1)	(2)	(3a)	(3b)	(3c)	(3d)			
	IN THE PARISH OF SOUTHFLEET AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD							
2 / 7a	All interests in 114 square metres of wooded area on the north of the Trunk Road (A2), on the north of the demolished property Vagniac and on the southeast of the Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-	-	Unknown British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)			

Table 1		Qualifying persons u	inder section 12(2)(a) of th	e Acquisition of Land Act 198	1 - Name and Address		
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
(1)	(2)	(3a)	(3b)	(3c)	(3d)		
	IN THE PARISH OF SOUTHFLEET AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD						
2 / 7b	All interests in 65 square metres of wooded area on the north of the Trunk Road (A2), on the north of the demolished property Vagniac and on the southeast of the Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-	-	Unknown British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)		
2/7c	All interests in 235 square metres of wooded area on the north of the Trunk Road (A2), on the north of the demolished property Vagniac and on the southeast of the Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-	-	Unknown British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)		

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SOUTHFLEET AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2/7d	All interests in 141 square metres of wooded area on the north of the Trunk Road (A2), on the north of the demolished property Vagniac and on the southeast of the Ebbsfleet East roundabout. (H)	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 2a) (as general partner of The Ebbsfleet Limited Partnership) Ebbsfleet Nominee No.1 Limited (Address as at Plot 2 / 2a) (as nominee of the Ebbsfleet Limited Partnership)	-	-	Unknown British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunication cables) Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)	

Table 1		Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF SOUTHFLEET IN THE DISTRICT OF DARTFORD				
2/8a	All interests in 466 square metres of wooded area on the north of the Trunk Road (A2), on the north and east of the demolished property Lyndhurst and on the southwest of the Ebbsfleet East roundabout eastbound entry slip to the Trunk Road (A2). (H)	D.T.G. Elliott & Son Limited St. James's House 6-8 Overcliffe Gravesend DA11 0HJ	-		Unknown The Owner British Telecommunications plc (Address as at Plot 2 / 2a) (in respect of inferred underground telecommunications cables) Southern Water Services Limited (Address as at Plot 2 / 2d) (in respect of abandoned sewerage pipelines) Thames Water Utilities Limited (Address as at Pot 2 / 2a) (in respect of underground water mains) UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) (in respect of underground electricity distribution cables)

Table 1		Qualifying persons	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			
Number on map	Extent, description and situation of the land			Tenants or reputed tenants (other than lessees)	Occupiers	
(1)	(2)	(3a)	(3b)	(3c)	(3d)	
	IN THE PARISH OF SOUTHFLEET IN THE DISTRICT OF DARTFORD					
2 / 9a ♠	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED	
	Plot 2/9a removed fr MOD-4, approved by Letter 02 June 2020 Annex (CPO item 8)	/ SoS in Decision (para. 3 & 12) &				

Table 1			Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Addre			1 - Name and Address
Number on map	Extent, description and situation of the land		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)		(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF SOUTHF DISTRICT OF DARTFORD AI OF GRAVESEND & NORTHF THE DISTRICT OF GRAVESH	ND IN THE PARISH LEET (NCP) IN				
2 / 10a	PLOT REMOVED		PLOT REMOVED	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED
	per De	ot 2/10a removed fr MOD-4, approved cision Letter 02 Jul (2) & Annex (CPO	l by SoS in ne 2020 (para. 3			

Table 1			Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			1 - Name and Address	
Number on map			Owners or reputed ow	vners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)		(3b)	(3c)	(3d)
	IN THE PARISH OF SOI DISTRICT OF DARTFOI OF GRAVESEND & NO THE DISTRICT OF GRA	RD AND IN THE PARISH RTHFLEET (NCP) IN					
2 / 10a (cont'd)	PLOT REMOVED	Plot 2/10a removed fi per MOD-4, approved Decision Letter 02 Ju & 12) & Annex (CPO	l by SoS in ne 2020 (para. 3		PLOT REMOVED	PLOT REMOVED	PLOT REMOVED

Table 1			Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address			
Number on map			Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2	2)	(3a)	(3b)	(3c)	(3d)
	IN THE PARISH OF GRA NORTHFLEET (NCP) IN GRAVESHAM					
2/11a	PLOT REMOVED	Plot 2/11a removed fi per MOD-4, approved Decision Letter 02 Jul & 12) & Annex (CPO	d by SoS in ne 2020 (para. 3	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED

Table 2		rsons under section 12(2A)(a) of the sition of Land Act 1981		g persons under section 12(2A)(b) of the Act 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 1a	-	-	-	-
1 / 2a	-	-	-	-
1 / 3a	-	Plot 1/4a removed from Order as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 1)	Unknown	Restrictive covenant not to use the land for any purpose similar to goods manufactured by the Vendor as contained in a Conveyance dated 12 July 1985 for the benefit of neighbouring land
		District in the contract of th	Unknown	Rights to tunnel and lay pipes and cables as contained in a Conveyance dated 12 July 1985 for the benefit of neighbouring land
1 / 3b	- /	Plot 1/4b includes mortgage company address from deleted 1/4a as per MOD-2, approved by SoS in Decision	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land
1 / 3c	/	Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 4)	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land
1/4a	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED
1 / 4b	Lloyds Bank plc 25 Gresham Street London EC2V 7HN	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K503630	Unknown	Restrictive covenant not to build houses of less value than £600 as contained in a Conveyance dated 6 July 1948 for the benefit of unknown land
1 / 4c	Lloyds Bank plc (Address as at Plot 1 / 4b)	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K503630	Unknown	Restrictive covenant not to build houses of less value than £600 as contained in a Conveyance dated 6 July 1948 for the benefit of unknown land
1 / 4d	Lloyds Bank plc (Address as at Plot 1 / 4b	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K503630	Unknown	Restrictive covenant not to build houses of less value than £600 as contained in a Conveyance dated 6 July 1948 for the benefit of unknown land

Plot 1/4c to 1/4i & 1/28a, column 5a modified to link to Plot 1/4b for mortgage address as per MOD-2, approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 5)

Table 2		rsons under section 12(2A)(a) of the sition of Land Act 1981		rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 4e	Lloyds Bank plc (Address as at Plot 1 / 4b)	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K503630	Unknown	Restrictive covenant not to build houses of less value than £600 as contained in a Conveyance dated 6 July 1948 for the benefit of unknown land	
1 / 4f	Lloyds Bank plc (Address as at Plot 1 / 4b)	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K503630	Unknown	Restrictive covenant not to build houses of less value than £600 as contained in a Conveyance dated 6 July 1948 for the benefit of unknown land	
1 / 4g	Lloyds Bank plc (Address as at Plot 1 / 4b)	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K503630	Unknown	Restrictive covenant not to build houses of less value than £600 as contained in a Conveyance dated 6 July 1948 for the benefit of unknown land	
1 / 4h	Lloyds Bank plc (Address as at Plot 1 / 4b)	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K503630	Unknown	Restrictive covenant not to build houses of less value than £600 as contained in a Conveyance dated 6 July 1948 for the benefit of unknown land	
1 / 4i	Lloyds Bank plc (Address as at Plot 1 / 4b)	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K503630	Unknown	Restrictive covenant not to build houses of less value than £600 as contained in a Conveyance dated 6 July 1948 for the benefit of unknown land	
1 / 5a	-	Plot 1/4c to 1/4i & 1/28a, column 5a modified to link to Plot 1/4b for	-	-	
1 / 5b	-	- mortgage address as per MOD-2, approved by SoS in Decision Letter	-	-	
1 / 6a	-	02 June 2020 (para. 3 & 13) & Annex (CPO item 5)	-	-	
1 / 6b	-	-	-	-	
1 / 7a	-	-	Highways England Company Limited Bridge House 1 Walnut Tree Close Guildford GU1 4LZ	Rights relating to boundary fences as contained in a Transfer dated 25 February 1981 for the benefit of adjoining land	

Table 2		rsons under section 12(2A)(a) of the sition 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 & 2		
Number on map	Name and Address Description of interest to be acquired		Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 7b	-	-	Highways England Company Limited (Address as at Plot 1 / 7a)	Rights relating to boundary fences as contained in a Transfer dated 25 February 1981 for the benefit of adjoining land	
1 / 8a	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land	
1 / 9a	-	-	-	-	
1 / 10a	Bank of Scotland plc The Mound Edinburgh EH1 1YZ	As mortgagee to Stuart Jon Dixon and Carrie Louise Dixon in respect of a legal charge dated 31 January 2008 registered under title K725539	-	-	
1 / 11a	-	-	-	-	
1 / 12a	-	-	-	-	

Table 2	Other 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 & 2		
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 13a	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land	
			Lorraine Theresa Crowley 9 Haydens Close Orpington BR5 4JE	Right of way as contained in a Conveyance dated 25 March 1929 for the benefit of K131474 (No. 5 Ightham Cottages)	
			Colin Richard Meager 9 Haydens Close Orpington BR5 4JE	Right of way as contained in a Conveyance dated 25 March 1929 for the benefit of K131474 (No. 5 Ightham Cottages)	
			Ashleigh Jane Topping c/o Carly Ridgwell Kingfields Solicitors 136 Baker Street London W1U 6UD	Right of way for the benefit of K286752 (No. 6 Ightham Cottages)	
			Jason David Topping c/o Carly Ridgwell Kingfields Solicitors 136 Baker Street London W1U 6UD	Right of way for the benefit of K286752 (No. 6 Ightham Cottages)	
			Highways England Company Limited (Address as at Plot 1 / 7a)	Right of way for the benefit of K386758 (No. 7 Ightham Cottages)	

Table 2		sons under section 12(2A)(a) of the sition 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 & 2		
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 14a	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land	
			Highways England Company Limited (Address as at Plot 1 / 7a)	Right of way as contained in a Conveyance dated 13 December 1926 for the benefit of K776347 (No. 1 lghtham Cottages)	
			Duncan Robert Wood 2 Ightham Cottages Bean Lane Bean Dartford DA2 8BB	Right of way as contained in a Conveyance dated 16 April 1981 for the benefit of K518242 (No. 2 Ightham Cottages)	
			Lorraine Theresa Crowley (Address as at Plot 1 / 13a)	Right of way as contained in a Conveyance dated 25 March 1929 for the benefit of K131474 (No. 5 Ightham Cottages)	
			Colin Richard Meager (Address as at Plot 1 / 13a)	Right of way as contained in a Conveyance dated 25 March 1929 for the benefit of K131474 (No. 5 Ightham Cottages)	
			Ashleigh Jane Topping (Address as at Plot 1 / 13a)	Right of way for the benefit of K286752 (No. 6 Ightham Cottages)	
			Jason David Topping (Address as at Plot 1 / 13a)	Right of way for the benefit of K286752 (No. 6 Ightham Cottages)	
			Highways England Company Limited (Address as at Plot 1 / 7a)	Right of way for the benefit of K386758 (No. 1 Ightham Cottages)	
1 / 15a	-	-	-	-	

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 16a	Nationwide Building Society Nationwide House Pipers Way Swindon SN38 1NW	As mortgagee to Jason David Topping and Ashleigh Jane Topping in respect of a legal charge dated 1 July 2013 registered under title K286752	-	-
	Highways England Company Limited (Address as at Plot 1 / 7a)	Agreement for purchase under section 154 of the Town and Country Planning Act 1990		
1 / 17a	-	-	-	-
1 / 18a	Mortgages 2 Limited 2 King Edward Street London EC1A 1HQ Highways England Company Limited (Address as at Plot 1 / 7a)	As mortgagee to Philip Jenns in respect of a legal charge dated 10 September 1999 registered under title K468397 Agreement for purchase under section 154 of the Town and Country Planning Act 1990	Unknown Lorraine Theresa Crowley (Address as at Plot 1 / 13a) Colin Richard Meager (Address as at Plot 1 / 13a) Ashleigh Jane Topping (Address as at Plot 1 / 13a) Jason David Topping (Address as at Plot 1 / 13a)	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land Right of way as contained in a Conveyance dated 25 March 1929 for the benefit of K131474 (No. 5 Ightham Cottages) Right of way as contained in a Conveyance dated 25 March 1929 for the benefit of K131474 (No. 5 Ightham Cottages) Right of way for the benefit of K286752 (No. 6 Ightham Cottages) Right of way for the benefit of K286752 (No. 6 Ightham Cottages)
			Highways England Company Limited (Address as at Plot 1 / 7a)	Right of way for the benefit of K386758 (No. 7 Ightham Cottages)

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 19a	Barclays Bank UK plc 1 Churchill Place London E14 5HP	As mortgagee to Christine Anne Bates in respect of a legal charge dated 14 November 2005 registered under title K495980	-	-
	Highways England Company Limited (Address as at Plot 1 / 7a)	Agreement for purchase under section 154 of the Town and Country Planning Act 1990		
1 / 20a	Highways England Company Limited (Address as at Plot 1 / 7a)	Agreement for purchase under section 154 of the Town and Country Planning Act 1990	-	-
1 / 21a	-	-	-	-
1 / 22a	-	-	Unknown	Restrictive covenant not to use the land for any purpose similar to goods manufactured by the Vendor as contained in a Conveyance dated 12 July 1985 for the benefit of neighbouring land
			Unknown	Rights to tunnel and lay pipes and cables as contained in a Conveyance dated 12 July 1985 for the benefit of neighbouring land

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 23a	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land
			Highways England Company Limited (Address as at Plot 1 / 7a)	Right of way as contained in a Conveyance dated 13 December 1926 for the benefit of K776347 (No. 1 lghtham Cottages)
			Duncan Robert Wood (Address as at Plot 1 / 14a)	Right of way as contained in a Conveyance dated 16 April 1981 for the benefit of K518242 (No. 2 Ightham Cottages)
			Lorraine Theresa Crowley (Address as at Plot 1 / 13a)	Right of way as contained in a Conveyance dated 25 March 1929 for the benefit of K131474 (No. 5 Ightham Cottages)
			Colin Richard Meager (Address as at Plot 1 / 13a)	Right of way as contained in a Conveyance dated 25 March 1929 for the benefit of K131474 (No. 5 Ightham Cottages)
			Ashleigh Jane Topping (Address as at Plot 1 / 13a)	Right of way for the benefit of K286752 (No. 6 lghtham Cottages)
			Jason David Topping (Address as at Plot 1 / 13a)	Right of way for the benefit of K286752 (No. 6 lghtham Cottages)
			Highways England Company Limited (Address as at Plot 1 / 7a)	Right of way for the benefit of K386758 (No. 1 Ightham Cottages)
1 / 24a	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land
1 / 24b	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land
1 / 24c	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 25a	-	-	Highways England Company Limited (Address as at Plot 1 / 7a)	Rights relating to boundary fences as contained in a Transfer dated 25 February 1981 for the benefit of adjoining land
1 / 26a	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land
1 / 26b	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land
1 / 27a	-	-	Unknown	Restrictive covenant not to use the land other than for agriculture as contained in a Transfer dated 14 January 2000 and varied in a Deed dated 23 January 2003 for the benefit of unknown land
1 / 27b	-	-	Unknown	Restrictive covenant not to use the land other than for agriculture as contained in a Transfer dated 14 January 2000 and varied in a Deed dated 23 January 2003 for the benefit of unknown land
1 / 27c	-	-	Unknown	Restrictive covenant not to use the land other than for agriculture as contained in a Transfer dated 14 January 2000 and varied in a Deed dated 23 January 2003 for the benefit of unknown land
1 / 27d	-	-	Unknown	Restrictive covenant not to use the land other than for agriculture as contained in a Transfer dated 14 January 2000 and varied in a Deed dated 23 January 2003 for the benefit of unknown land
			Kent County Council Sessions House County Hall County Road Maidstone ME14 1XQ (as highway authority)	Rights relating to a storm drain as contained in a Deed dated 18 May 1978 for the benefit of the adjoining highway

Table 2	Other qualifying persons under section 12(2A)(a) of t Acquisition of Land Act 1981			g persons under section 12(2A)(b) of the ct 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 28a	Lloyds Bank plc (Address as at Plot 1 / 4b)	As mortgagee to WT Investments LLP in respect of a legal charge dated 11 October 2011 registered under title K515788	-	-
1 / 29a	-	Plot 1/4c to 1/4i & 1/28a, column 5a modified to link to Plot 1/4b for mortgage address as per MOD-2,	Unknown	Restrictive covenant not to use the land other than for agriculture as contained in a Transfer dated 14 January 2000 and varied in a Deed dated 23 January 2003 for the benefit of unknown land
1 / 30a	-	approved by SoS in Decision Letter 02 June 2020 (para. 3 & 13) & Annex (CPO item 5)	Unknown	Restrictive covenant not to use the land for any purpose similar to goods manufactured by the Vendor as contained in a Conveyance dated 12 July 1985 for the benefit of neighbouring land
			Unknown	Rights to tunnel and lay pipes and cables as contained in a Conveyance dated 12 July 1985 for the benefit of neighbouring land
1 / 30b	-	-	Unknown	Restrictive covenant not to use the land for any purpose similar to goods manufactured by the Vendor as contained in a Conveyance dated 12 July 1985 for the benefit of neighbouring land
			Unknown	Rights to tunnel and lay pipes and cables as contained in a Conveyance dated 12 July 1985 for the benefit of neighbouring land
1 / 31a	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land
1 / 31b	-	-	Unknown	Unknown easements, rights and/or restrictions that may be in effect over this unregistered parcel of land

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			persons under section 12(2A)(b) of the t 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF STONE IN THE DISTRICT OF DARTFORD			
1 / 32a	Deutsche Trustee Company Limited Winchester House 1 Great Winchester Street London EC2N 2DB	As mortgagee to Blueco Limited in respect of a legal charge dated 3 October 2014 registered under title K787365	All companies as Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c Eastern Quarry Limited 1 Christchurch Way Woking GU21 6JG	All rights of access appurtenant to Bluewater Shopping Centre as in Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c Rights relating to service media, rights of light, air, and support, rights of entry relating to monitoring bore holes, right to alter the water table under the property by carrying out pumping operations, and rights relating to landfilling and landscaping as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Coutts & Company 440 Strand London WC2R 0QS	Rights relating to service media, rights of light, air, and support, rights of entry relating to monitoring bore holes, right to alter the water table under the property by carrying out pumping operations, and rights relating to landfilling and landscaping as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Unknown	Unknown rights as contained in a Lease dated 4 November 1996 and varied in a Deed dated 3 July 1998 and in an Agreement dated 11 August 1998 for the benefit of unknown land
			Kent County Council (Address as at Plot 1 / 27d)	Unknown rights as contained in a Lease dated 28 June 2007 for the benefit of the Fastrack Route
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Rights relating to 'the corridor' as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Coutts & Company (Address as at Plot 1 / 32a)	Rights relating to 'the corridor' as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Rights relating to 'the corridor' as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			persons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF STONE IN THE DISTRICT OF DARTFORD			
1 / 32a (cont'd)			Coutts & Company (Address as at Plot 1 / 32a)	Restrictive covenants not to obstruct or hinder the use of 'the corridor 'as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Restrictive covenants not to obstruct or hinder the use of 'the corridor 'as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Restrictive covenants not to obstruct or hinder the use of 'the corridor 'as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Right of way as contained in a Deed dated 31 July 1995 for the benefit of neighbouring land
			Coutts & Company (Address as at Plot 1 / 32a)	Right of way as contained in a Deed dated 31 July 1995 for the benefit of neighbouring land
			Kent County Council (Address as at Plot 1 / 27d)	Unknown rights as contained in a Lease dated 28 June 2007 for the benefit of the Fastrack Route
			Bluewater Outer Area Limited 100 Victoria Street London SW1E 5JL	Rights of access relating to maintenance, rights relating to service media and right of support as contained in a Transfer dated 3 July 1998 for the benefit of adjoining land
		I		
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33a	-	-	Blueco Limited FAO Real Estate Counsel 100 Victoria Street London SW1E 5JL	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Deed of Covenant dated 3 July 1998 for the benefit of adjoining land

Table 2		sons under section 12(2A)(a) of the ition 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33a (cont'd)			Coutts & Company (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Kent County Council (Address as at Plot 1 / 27d)	Right to construct a bridge as contained in a Transfer dated 22 December 1999 for the benefit of land in title K806545
			Coutts & Company (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Blueco Limited (Address as at Plot 1 / 33a)	Right to use access roads as contained in a Transfer dated 3 July 1998 for the benefit of land in title K787365
			Coutts & Company (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			The Prudential Assurance Company Limited Laurence Pountney Hill London, EC4R 0HH	A right of pre-emption as contained in an Agreement dated 23 March 2005

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33a (cont'd)			Unknown	Rights relating to buildings as contained in a Conveyance and Assignment dated 12 December 1994 for the benefit of adjoining land
			Henley Camland Limited (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Bluewater Ground Lease Limited FAO Real Estate Counsel 100 Victoria Street London SW1E 5JL	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Deed of Covenant dated 3 July 1998 for the benefit of adjoining land
	T = =		1	1
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b	-	-	Blueco Limited (Address as at Plot 1 / 33a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Deed of Covenant dated 3 July 1998 for the benefit of adjoining land
			Coutts & Company (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry

Table 2		rsons under section 12(2A)(a) of the sition of Land Act 1981		rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Kent County Council (Address as at Plot 1 / 27d)	Right to construct a bridge as contained in a Transfer dated 22 December 1999 for the benefit of land in title K806545
			Coutts & Company (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			The Prudential Assurance Company Limited (Address as at Plot 1 / 33a)	A right of pre-emption as contained in an Agreement dated 23 March 2005
			Unknown	Rights relating to buildings as contained in a Conveyance and Assignment dated 12 December 1994 for the benefit of adjoining land

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Blueco Limited (Address as at Plot 1 / 33a)	Right to use access roads as contained in a Transfer dated 3 July 1998 for the benefit of land in title K787365
			Coutts & Company (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			JTB Realisations Limited Appointed Practitioner c/o Stephen John Absolom KPMG LLP 15 Canada Square London E14 5GL	Right of access appurtenant to Bluewater Shopping Centre
			Accessorize Limited Monsoon Building 1 Nicholas Road London W11 4AN	Right of access appurtenant to Bluewater Shopping Centre
			Adden Limited The Corsetry Factory Rothwell Road Desborough Kettering NN14 2PG	Right of access appurtenant to Bluewater Shopping Centre
			AFH Stores UK Limited Second Floor 1 Old Burlington Street London W1S 3AD	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			AG Retail Cards Limited The Crystal Building Langston Road Loughton IG10 3TH	Right of access appurtenant to Bluewater Shopping Centre
			Aldo UK Limited 4 Bedford Road London WC1R 4TF	Right of access appurtenant to Bluewater Shopping Centre
			Alex and Ani UK, LLC c/o Regus Fountain Court 2 Victoria Square Victoria Street St. Albans AL1 3TF	Right of access appurtenant to Bluewater Shopping Centre
			All Saints Retail Limited Unit C15-C17 Jacks Place 6 Corbet Place London E1 6NN	Right of access appurtenant to Bluewater Shopping Centre
			Altered States 114 Myddleton Road London N22 8NQ	Right of access appurtenant to Bluewater Shopping Centre
			Amaranth Accessories Limited c/o BDO Stoy Hayward LLP 55 Baker Street London W1U 7EU	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			American Eagle Outfitters UK Limited Seventh Floor Ship Canal House 98 King Street Manchester M2 4WU	Right of access appurtenant to Bluewater Shopping Centre
			Ann Summers Limited FAO Ross Amour Gold Group House Godstone Road Whyteleafe CR3 0GG	Right of access appurtenant to Bluewater Shopping Centre
			Apple Retail UK Limited Fifth Floor 6 St. Andrew Street London EC4A 3AE	Right of access appurtenant to Bluewater Shopping Centre
			Aspinal of London Limited Aspinal House Midhurst Road Fernhurst Haslemere GU27 3HA	Right of access appurtenant to Bluewater Shopping Centre
			Watches of Switzerland Company Limited Unit 003 Parma House Clarendon Road London N22 6UL	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Azzurri Restaurants Limited Third Floor Capital House 25 Chapel Street London NW1 DH	Right of access appurtenant to Bluewater Shopping Centre
			Barclays Bank plc 1 Churchill Place London E14 5HP	Right of access appurtenant to Bluewater Shopping Centre
			Beaverbooks The Jewellers Limited Adele House 32-34 Park Road Lytham St. Annes FY8 1RE	Right of access appurtenant to Bluewater Shopping Centre
			Bella Italia Restaurants Limited First Floor 163 Eversholt Street London NW1 1BU	Right of access appurtenant to Bluewater Shopping Centre
			Bills Restaurants Limited 95 Aldwych London WC2B 4JF	Right of access appurtenant to Bluewater Shopping Centre
			Blueberry Enterprises Limited Crown House 227 Aldborough Road South Ilford IG3 8HZ	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Bluewater Chaplaincy Bluewater Shopping Centre Bluewater Greenhithe DA9 9ST	Right of access appurtenant to Bluewater Shopping Centre
			Bluewater Ground Lease Limited FAO Real Estate Counsel 100 Victoria Street London SW1E 5JL	Right of access appurtenant to Bluewater Shopping Centre
			Boost Juice Bars (UK) Limited Abbots Moss Hall Tarporley Road Oakmere Northwich CW8 2ES	Right of access appurtenant to Bluewater Shopping Centre
			Boost Juice Bars (UK) Limited Abbots Moss Hall Tarporley Road Oakmere Northwich CW8 2ES	Right of access appurtenant to Bluewater Shopping Centre
			Boots UK Limited PO BOX 94 Nottingham NG2 3AA	Right of access appurtenant to Bluewater Shopping Centre
			Bose Limited Bose House Quayside Chatham Maritime Chatham ME4 4QZ	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Boux Avenue Limited 1 St. Georges Road Wimbledon London SW19 4DR	Right of access appurtenant to Bluewater Shopping Centre
			Browse Unit T14 Bluewater Shopping Centre Bluewater Greenhithe DA9 9ST	Right of access appurtenant to Bluewater Shopping Centre
			Bubbleology UK - I Limited 14 Gray's Inn Road London WC1X 8HN	Right of access appurtenant to Bluewater Shopping Centre
			Build-A-Bear Workshop UK Limited 10-14 Bath Road Slough SL1 3SA	Right of access appurtenant to Bluewater Shopping Centre
			Burton/Dorothy Perkins Properties Limited Colegrave House 68-70 Berners Street London W1T 3NL	Right of access appurtenant to Bluewater Shopping Centre
			BWAT Retail Nominee (1) Limited Governors House Laurence Pountney Hill London EC4R 0HH	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			ersons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			BWAT Retail Nominee (2) Limited Governors House Laurence Pountney Hill London EC4R 0HH	Right of access appurtenant to Bluewater Shopping Centre
			Byron Hamburgers Limited 14-15 Berners Street London W1T 3LJ	Right of access appurtenant to Bluewater Shopping Centre
			C. & J. Clark International Limited 40 High Street Street BA16 0EQ	Right of access appurtenant to Bluewater Shopping Centre
			Cafe Rouge Restaurants Limited First Floor 163 Eversholt Street London NW1 1BU	Right of access appurtenant to Bluewater Shopping Centre
			Calvin Klein Stores UK Limited c/o Elliott Duffy Garrett Solicitor 40 Linenhall Street Belfast BT2 8BA	Right of access appurtenant to Bluewater Shopping Centre
			Calzedonia Holding S.p.A. 5/3 Via Portici Umberto Primo Malcesine Verona Italy VR 37018	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Card Factory plc Century House 41 Industrial Estate Brunel Road Wakefield WF2 0XG	Right of access appurtenant to Bluewater Shopping Centre
			Carluccio's Limited 35 Rose Street Covent Garden London WC2E 9EB	Right of access appurtenant to Bluewater Shopping Centre
			Castlebarn Limited 184 The Broadway Bexleyheath DA6 7BT	Right of access appurtenant to Bluewater Shopping Centre
			Cath Kidston Limited Second Floor Frestonia 125-135 Freston Road London W10 6TH	Right of access appurtenant to Bluewater Shopping Centre
			Charles Tyrwhitt Shirts Limited First Floor Cottons Centre Cottons Lane London SE1 2QG	Right of access appurtenant to Bluewater Shopping Centre
			Chisholm Hunter Limited Third Floor 146 Argyle Street Glasgow G2 8BL	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Choice Limited Unit 2 Spring Gardens Industrial Estate London Road Romford RM7 9LD	Right of access appurtenant to Bluewater Shopping Centre
			Claire's Accessories UK Limited 4 Bromford Gate Bromford Lane Erdington Birmingham B24 8DW	Right of access appurtenant to Bluewater Shopping Centre
			Clear-Coat LLC Floor 1 Suite 105 3901B Main Street Philadelphia United States of America 19127	Right of access appurtenant to Bluewater Shopping Centre
			Coast Retail Limited Stanton Harcourt Industrial Estate Stanton Harcourt Witney OX29 5UT	Right of access appurtenant to Bluewater Shopping Centre
			Cocoba Limited Suite A Second Floor 31 Stamford Street Altrincham WA14 1ES	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
1 / 33b (cont'd)			Coffee Republic Unit U058 Upper Thames Walk Bluewater Greenhithe DA9 9SQ	Right of access appurtenant to Bluewater Shopping Centre	
			Comptoir Bluewater Limited Suite 4 Strata House 34a Waterloo Road London NW2 7UH	Right of access appurtenant to Bluewater Shopping Centre	
			Costa Limited Whitbread Court Houghton Hall Business Park Porz Avenue Houghton Regis Dunstable LU5 5XE	Right of access appurtenant to Bluewater Shopping Centre	
			Cote Restaurants Limited Second Floor 61 Berners Street London W1T 3NJ	Right of access appurtenant to Bluewater Shopping Centre	
			Cotton On (UK) Pty Limited New Bridge Street House 30-34 New Bridge Street London EC4V 6BJ	Right of access appurtenant to Bluewater Shopping Centre	

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			C-Retail Limited Unit 60 The Runnings Cheltenham GL51 9NW	Right of access appurtenant to Bluewater Shopping Centre
			Daisy's Dog Empawrium Limited 4 Bloors Lane Rainham Gillingham ME8 7EG	Right of access appurtenant to Bluewater Shopping Centre
			Danish Concept Stores Limited Ground Floor Watermill House Chevening Road Chipstead Sevenoaks, TN13 2RY	Right of access appurtenant to Bluewater Shopping Centre
			De Montfort Fine Art Limited De Montfort House Europa Way Lichfield WS14 9NW	Right of access appurtenant to Bluewater Shopping Centre
			HF Stores Realisations Limited Appointed Practitioner c/o Colin Peter Dempster Ernst & Young LLP Atria One 144 Morrison Street Edinburgh, EH3 8EX	Right of access appurtenant to Bluewater Shopping Centre
			Der Touristik UK Limited Touristik House One Dorking Office Park Station Road Dorking, RH4 1HJ	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Diesel (London) Limited 55 Argyle Street London WC1H 8EE	Right of access appurtenant to Bluewater Shopping Centre
			DSG Retail Limited 1 Portal Way London W3 6RS	Right of access appurtenant to Bluewater Shopping Centre
			Dune Group Limited 9 Hatton Street London NW8 8PL	Right of access appurtenant to Bluewater Shopping Centre
			Dyson Limited Tetbury Hill Malmesbury SN16 0RP	Right of access appurtenant to Bluewater Shopping Centre
			Eat Limited 140 Aldersgate Street London EC1A 4HY	Right of access appurtenant to Bluewater Shopping Centre
			EEDG Realisations Limited c/o KPMG 15 Canada Square London E14 5GL	Right of access appurtenant to Bluewater Shopping Centre
			Ernest Jones Limited Unit 3 Imperial Place Maxwell Road Borehamwood WD6 1JN	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			ersons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Too Faced Cosmetics UK Limited 843 Finchley Road London NW11 8NA	Right of access appurtenant to Bluewater Shopping Centre
			Evans Retail Limited Colegrave House 68-70 Berners Street London W1T 3NL	Right of access appurtenant to Bluewater Shopping Centre
			Everything Everywhere Limited Unit 1-4 Trident Place Mosquito Way Hatfield AL10 9BW	Right of access appurtenant to Bluewater Shopping Centre
			Fat Face Limited Unit 3 Ridgway Havant PO9 1QJ	Right of access appurtenant to Bluewater Shopping Centre
			Five Guys JV Limited Unit 2-3 1 Bard Road London W10 6TP	Right of access appurtenant to Bluewater Shopping Centre
			Footasylum plc Sandbrook House Sandbrook Park Sandbrook Way Rochdale OL11 1RY	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			persons under section 12(2A)(b) of the t 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Fossil (UK) Limited Featherstone House Featherstone Road Wolverton Mill Milton Keynes MK12 5TH	Right of access appurtenant to Bluewater Shopping Centre
			Fraser Hart Limited 19 Queen Street Glasgow G1 3ED	Right of access appurtenant to Bluewater Shopping Centre
			Freedom Sportsline Limited First Floor 42-48 Great Portland Street London W1W 7NB	Right of access appurtenant to Bluewater Shopping Centre
			Game Retail Limited Unity House Telford Road Basingstoke RG21 6YJ	Right of access appurtenant to Bluewater Shopping Centre
			Gant UK Limited Floor 2 Holborn Gate 26 Southampton Buildings London WC2A 1AN	Right of access appurtenant to Bluewater Shopping Centre
			Gift Universe Group Limited The Atrium Curtis Road Dorking RH4 1XA	Right of access appurtenant to Bluewater Shopping Centre

Table 2		sons under section 12(2A)(a) of the ition 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Giraffe Concepts Limited Colmore Court 9 Colmore Row Birmingham B3 2BJ	Right of access appurtenant to Bluewater Shopping Centre
			Godiva U.K. Limited Floor 2 Berger House 36-38 Berkeley Square Mayfair London W1J 5AE	Right of access appurtenant to Bluewater Shopping Centre
			Gourmet Burger Kitchen Limited Suite C1 Lindsey Street London EC1A 9HP	Right of access appurtenant to Bluewater Shopping Centre
			GPS (Great Britain) Limited Second Floor Nations House 103 Wigmore Street London W1U 1QS	Right of access appurtenant to Bluewater Shopping Centre
			Gravity Fitness Limited Colorado Way Castleford WF10 4TA	Right of access appurtenant to Bluewater Shopping Centre
			H Samuel Limited Imperial Place 3 Maxwell Road Borehamwood WD6 1JN	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			H Young (Operations) Limited Buckingham House West Street Newbury RG14 1BE	Right of access appurtenant to Bluewater Shopping Centre
			H&M Hennes & Mauritz UK Limited First Floor Regent Arcade House 25 Argyll Street London W1F 7TS	Right of access appurtenant to Bluewater Shopping Centre
			Ha Bar And Grill Limited 27 Fleet Street Birmingham B3 1JP	Right of access appurtenant to Bluewater Shopping Centre
			Hackett Limited The Clove Building 4 Maguire Street Butlers Wharf London SE1 2NQ	Right of access appurtenant to Bluewater Shopping Centre
			Halifax Share Dealing Limited Trinity Road Halifax HX1 2RG	Right of access appurtenant to Bluewater Shopping Centre
			Harley Aesthetics Limited 21 Whyteleafe Hill Whyteleafe CR3 0AG	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
1 / 33b (cont'd)			Harris's 259 Blackfen Road Sidcup DA15 8PR	Right of access appurtenant to Bluewater Shopping Centre	
			Harry Ramsden's Limited First Floor (North) Chancery House 53-64 Chancery Lane London WC2A 1QS	Right of access appurtenant to Bluewater Shopping Centre	
			Hawes and Curtis Limited 85 Frampton Street London NW8 8NQ	Right of access appurtenant to Bluewater Shopping Centre	
			Hawkin's Bazaar Limited Yare House 62-64 Thorpe Road Norwich NR1 1RY	Right of access appurtenant to Bluewater Shopping Centre	
			Hilfiger Stores Limited Third Floor 67 Brompton Road London SW3 1DB	Right of access appurtenant to Bluewater Shopping Centre	
			HMV Retail Limited 80 New Bond Street London W1S 1SB	Right of access appurtenant to Bluewater Shopping Centre	

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Hobbs Limited Milton Gate 60 Chiswell Street London EC1Y 4AG	Right of access appurtenant to Bluewater Shopping Centre
			Holland & Barrett Retail Limited Samuel Ryder House 7 Eliot Park Barling Way Nuneaton, CV10 7RH	Right of access appurtenant to Bluewater Shopping Centre
			Hub Lounge (Bluewater) Limited 12 Helmet Row London EC1V 3QJ	Right of access appurtenant to Bluewater Shopping Centre
			Hub Lounge (Bluewater) Limited 12 Helmet Row London EC1V 3QJ	Right of access appurtenant to Bluewater Shopping Centre
			Hyundai Motor UK Limited 728 London Road High Wycombe HP11 1HE	Right of access appurtenant to Bluewater Shopping Centre
			HF Stores Realisations Limited Appointed Practitioner c/o Alan Michael Hudson Ernst & Young LLP 1 More London Place London, SE1 2AF	Right of access appurtenant to Bluewater Shopping Centre
			Hugo Boss UK Limited 39 Plender Street London NW1 0DT	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			AC Realisations (2007) Limited Appointed Practitioner c/o Robert Jonathan Hunt Pricewaterhousecoopers LLP 19 Cornwall Street Cornwall Street Birmingham B3 2DT	Right of access appurtenant to Bluewater Shopping Centre
			Hutchison 3G UK Limited Star House 20 Grenfell Road Maidenhead SL6 1EH	Right of access appurtenant to Bluewater Shopping Centre
			Ibericos etc. Limited York House Empire Way Wembley HA9 0FQ	Right of access appurtenant to Bluewater Shopping Centre
			Il Gusto The Broadway 13 Penn Road Beaconsfield HP9 2PD	Right of access appurtenant to Bluewater Shopping Centre
			Isle of Flowers Limited 3 Beadon Road London W6 0EA	Right of access appurtenant to Bluewater Shopping Centre
			Ismash UK Trading Limited The Lightbox 111 Power Road London W4 5PY	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			ersons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			J.M. Reynolds Jewellery Limited Princess Caroline House 1 High Street Southend-on-Sea SS1 1JE	Right of access appurtenant to Bluewater Shopping Centre
			Jack Wills Limited 22 Fore Street Salcombe TQ8 8ET	Right of access appurtenant to Bluewater Shopping Centre
			Jamie's Italian Limited Benwell House Benwell Road London N7 7BL	Right of access appurtenant to Bluewater Shopping Centre
			JD Sports Fashion plc Edinburgh House Hollinsbrook Way Pilsworth Bury BL9 8RR	Right of access appurtenant to Bluewater Shopping Centre
			AC Realisations (2007) Limited Appointed Practitioner c/o Michael John Andrew Jervis Pricewaterhousecoopers LLP 12 Plumtree Court London EC4A 4AJ	Right of access appurtenant to Bluewater Shopping Centre
			Jo Malone Limited One Fitzroy 6 Mortimer Street London W1T 3JJ	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Joe & The Juice A/S Østergade 26 1100 Copenhagen Denmark	Right of access appurtenant to Bluewater Shopping Centre
			Joe Delucci's Limited The Exchange Haslucks Green Road Shirley Solihull B90 2EL	Right of access appurtenant to Bluewater Shopping Centre
			John Lewis plc 171 Victoria Street London SW1E 5NN	Right of access appurtenant to Bluewater Shopping Centre
			Kanoo Travel And Foreign Exchange Services Limited Lynton House 7-12 Tavistock Square London WC1H 9LT	Right of access appurtenant to Bluewater Shopping Centre
			Karen Millen Retail Limited Stanton Harcourt Industrial Estate Stanton Harcourt Witney OX29 5UT	Right of access appurtenant to Bluewater Shopping Centre
			Kate Spade UK Limited 182 Regent Street London W1B 5TH	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2		
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim		
(4)	(5a)	(5b)	(6a)	(6b)		
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
1 / 33b (cont'd)			HF Stores Realisations Limited Appointed Practitioner c/o Robert Hunter Kelly Ernst & Young LLP 1 Bridgewater Place Water Lane Leeds LS11 5QR	Right of access appurtenant to Bluewater Shopping Centre		
			Kent County Council Sessions House County Hall County Road Maidstone ME14 1XQ	Right of access appurtenant to Bluewater Shopping Centre		
			Kent Police North Kent Police Station Thames Way Northfleet Gravesend DA11 8BD	Right of access appurtenant to Bluewater Shopping Centre		
			Kew 159 Limited 159 Mortlake Road Kew Richmond TW9 4AW	Right of access appurtenant to Bluewater Shopping Centre		
			KFG Quickserve Limited 3 Willen Field Road London NW10 7BQ	Right of access appurtenant to Bluewater Shopping Centre		

Table 2		rsons under section 12(2A)(a) of the sition 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
1 / 33b (cont'd)			Kiko UK Limited Fifth Floor Mutual house 70 Conduit Street London W1S 2GF	Right of access appurtenant to Bluewater Shopping Centre	
			Krispy Kreme UK Limited Unit 4 Albany Park Frimley Road Camberley GU16 7PL	Right of access appurtenant to Bluewater Shopping Centre	
			Kurt Geiger Limited 24 Britton Street London EC1M 5UA	Right of access appurtenant to Bluewater Shopping Centre	
			L.K. Bennett Limited Rivington House 82 Great Eastern Street London EC2A 3JF	Right of access appurtenant to Bluewater Shopping Centre	
			L'Occitane Limited 21 Bedford Square London WC1B 3HH	Right of access appurtenant to Bluewater Shopping Centre	
			L'Oreal (U.K.) Limited 225 Hammersmith Road London W6 8AZ	Right of access appurtenant to Bluewater Shopping Centre	

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			persons under section 12(2A)(b) of the t 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Lacoste UK Limited Holborn Gate 326-330 High Holborn London, WC1V 7PP	Right of access appurtenant to Bluewater Shopping Centre
			Lakeland Limited Alexandra Buildings Windermere LA23 1BQ	Right of access appurtenant to Bluewater Shopping Centre
			Le Creuset U.K. Limited 83 Livingstone Road Walworth Industrial Estate Andover, SP10 5QZ	Right of access appurtenant to Bluewater Shopping Centre
			Lego Company Limited Capital Point 33 Bath Road Slough SL7 3UF	Right of access appurtenant to Bluewater Shopping Centre
			Levi Strauss (U.K.) Limited Tithe Barn Way Swan Valley Northampton NN4 9BA	Right of access appurtenant to Bluewater Shopping Centre
			HF Stores Realisations Limited Appointed Practitioner c/o Craig Anthony Lewis Ernst & Young LLP 1 More London Place	Right of access appurtenant to Bluewater Shopping Centre
			London, SE1 2AF Liberty Styles Limited 86C Water Street Birmingham B3 1HL	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			sons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Lindt & Sprungli (U.K.) Limited Top Floor New Square 4 Bedfont Lakes Feltham TW14 8HA	Right of access appurtenant to Bluewater Shopping Centre
			Link Corporate Trustees (UK) Limited The Registry 34 Beckenham Road Beckenham BR3 4TU	Right of access appurtenant to Bluewater Shopping Centre
			Lola's Cupcakes Limited First Floor Hillsdown House 32 Hampstead High Street London NW3 1QD	Right of access appurtenant to Bluewater Shopping Centre
			London Harmony Limited 148 King Street Hammersmith London W6 0QU	Right of access appurtenant to Bluewater Shopping Centre
			Lush Retail Limited 67-71 Beak Street London W1F 9SW	Right of access appurtenant to Bluewater Shopping Centre
			Luxottica Retail UK Limited Verulam Point Station Way St. Albans AL1 5HE	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Malika Unit U113 Upper Guild Hall Bluewater Greenhithe DA9 9SS	Right of access appurtenant to Bluewater Shopping Centre
			Mantandina Limited 1 Westferry Circus Canary Wharf London E14 4HD	Right of access appurtenant to Bluewater Shopping Centre
			Marks and Spencer plc Waterside House 35 North Wharf Road London W2 1NW	Right of access appurtenant to Bluewater Shopping Centre
			Marks and Spencer Scottish Limited Partnership 2-28 St. Nicholas Street Aberdeen AB10 1BU	Right of access appurtenant to Bluewater Shopping Centre
			Mascolo Limited 58-60 Stamford Street London SE1 9LX	Right of access appurtenant to Bluewater Shopping Centre
			Massimo Dutti U.K. Limited Lumina House 89 New Bond Street London W1S 1DA	Right of access appurtenant to Bluewater Shopping Centre

Table 2		sons under section 12(2A)(a) of the sition of Land Act 1981		ersons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			McDonald's Restaurants Limited 11-59 High Road East Finchley London N2 8AW	Right of access appurtenant to Bluewater Shopping Centre
			Metropolis Balloons Limited 57 Southend Road Grays RM17 5NL	Right of access appurtenant to Bluewater Shopping Centre
			Mexican Grill Limited First Floor Evelyn House 142 New Cavendish Street London W1W 6YF	Right of access appurtenant to Bluewater Shopping Centre
			Michael Kors (UK) Limited 33 Kingsway London WC2B 6UF	Right of access appurtenant to Bluewater Shopping Centre
			Miss Selfridge Properties Limited Colegrave House 68-70 Berners Street London W1T 3NL	Right of access appurtenant to Bluewater Shopping Centre
			Missguided Retail Limited 75 Trafford Wharf Road Trafford Park Manchester M17 1ES	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Mobile Outfitters Unit Thm09 Lower Thames Walk Bluewater Greenhithe DA9 9SJ	Right of access appurtenant to Bluewater Shopping Centre
			Molton Brown Limited 130 Shaftesbury Avenue London W1D 5EU	Right of access appurtenant to Bluewater Shopping Centre
			Monsoon Accessorize Limited Monsoon Building 1 Nicholas Road London W11 4AN	Right of access appurtenant to Bluewater Shopping Centre
			Marnixheath Limited Appointed Practitioner c/o Robert John Moran Pricewaterhousecoopers LLP 19 Cornwall Street Birmingham B3 2DT	Right of access appurtenant to Bluewater Shopping Centre
			Moss Bros Group plc 8 St. John's Hill Clapham Junction London SW11 1SA	Right of access appurtenant to Bluewater Shopping Centre
			Mothercare UK Limited Cherry Tree Road Watford WD24 6SH	Right of access appurtenant to Bluewater Shopping Centre

Table 2		rsons under section 12(2A)(a) of the sition of Land Act 1981		ersons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Mr Simms Olde Sweet Shoppe Limited 29 Badgers Croft Eccleshall Stafford, ST21 6DS	Right of access appurtenant to Bluewater Shopping Centre
			Mr. Pretzels (UK) Retail Limited Ground Floor 16 Shirley Street London E16 1HU	Right of access appurtenant to Bluewater Shopping Centre
			MS Stores (NI) Limited c/o Fitch Chartered Accountants 27-29 Gordon Street Mews Gordon Street Belfast, BT1 2LG	Right of access appurtenant to Bluewater Shopping Centre
			Fluer Bluewater Limited Appointed Practitioner c/o Glyn Mummery FRP Advisory Jupiter House Waverley Hill Business Park The Drive Brentwood, CM13 3BE	Right of access appurtenant to Bluewater Shopping Centre
			Nando's Chickenland Limited St. Mary's House 42 Vicarage Crescent London SW11 3LD	Right of access appurtenant to Bluewater Shopping Centre
			NATL. Amusements (UK) Limited Redfield Way Lenton Nottingham NG7 2UW	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Neal's Yard (Natural Remedies) Limited Peacemarsh Gillingham SP8 4EU	Right of access appurtenant to Bluewater Shopping Centre
			Nero Holdings Limited 9-15 Neal Street London WC2H 9QL	Right of access appurtenant to Bluewater Shopping Centre
			Nespresso UK Limited 1 City Place Beehive Ring Road London Gatwick Airport Gatwick, RH6 0PA	Right of access appurtenant to Bluewater Shopping Centre
			New Look Retailers Limited New Look House Mercery Road Weymouth DT3 5HJ	Right of access appurtenant to Bluewater Shopping Centre
			New Look Retailers Limited Appointed Practitioner c/o Daniel Francis Butters Deloitte LLP Athene Place 66 Shoe Lane London, EC4A 3BQ	Right of access appurtenant to Bluewater Shopping Centre
			New Look Retailers Limited Appointed Practitioner c/o Neville Barry Kahn Deloitte LLP Athene Place 66 Shoe Lane London, EC4A 3BQ	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Next plc Desford Road Enderby Leicester LE19 4AT	Right of access appurtenant to Bluewater Shopping Centre
			Nike Retail B.V. Woensel XI Center Winkelcentrum Woensel 275 5625 AG Eindhoven Netherlands	Right of access appurtenant to Bluewater Shopping Centre
			JTB Realisations Limited Appointed Practitioner c/o Blair Carnegie Nimmo KPMG LLP	Right of access appurtenant to Bluewater Shopping Centre
			15 Canada Square London E14 5GL	
			No Ordinary Designer Label Limited The Ugly Brown Building 6a St. Pancras Way London NW1 0QG	Right of access appurtenant to Bluewater Shopping Centre
			O'Neill Apparel UK Limited Cawley Priory South Pallant Chichester PO19 1SY	Right of access appurtenant to Bluewater Shopping Centre
			Oakley (U.K.) Limited Verulam Point Station Way St. Albans AL1 5HE	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Oakley (U.K.) Limited Appointed Practitioner c/o lan Robert Kingston Smith & Partners LLP Devonshire House 60 Goswell Road London EC1M 7AD	Right of access appurtenant to Bluewater Shopping Centre
			Oasis Fashions Retail Limited Stanton Harcourt Industrial Estate Stanton Harcourt Witney OX29 5UT	Right of access appurtenant to Bluewater Shopping Centre
			Oaxaca Limited 117 Waterloo Road London SE1 8UL	Right Of access appurtenant to Bluewater Shopping Centre
			Obey Your Body Unit R7 Bluewater Shopping Centre Bluewater Greenhithe , DA9 9ST	Right of access appurtenant to Bluewater Shopping Centre
			Office Holdings Limited Classic House Martha's Buildings 180 Old Street London EC1V 9BP	Right of access appurtenant to Bluewater Shopping Centre
			OK Ice Cream Limited c/o Rawi & Co 128 Ebury Street London SW1W 9QQ	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Omega Limited Jakob-Stämpfli-Strasse 96 2502 Biel Switzerland	Right of access appurtenant to Bluewater Shopping Centre
			Optical Express Limited The Ca' d'Oro Building 45 Gordon Street Glasgow G1 3PE	Right of access appurtenant to Bluewater Shopping Centre
			Orthet Limited Fourth Floor 239 Kensington High Street London W8 6SA	Right of access appurtenant to Bluewater Shopping Centre
			Paperchase Products Limited 12 Alfred Place London WC1E 7EB	Right of access appurtenant to Bluewater Shopping Centre
			Penhaligon's Limited Fourth Floor 184-192 Drummond Street London NW1 3HP	Right of access appurtenant to Bluewater Shopping Centre
			Phase Eight (Fashion & Designs) Limited 55 Kimber Road London SW18 4NX	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Photo - Me International plc Unit 3B Blenheim Road Epsom KT19 9AP	Right of access appurtenant to Bluewater Shopping Centre
			Pizza Hut (U.K.) Limited Building 1 Imperial Place Maxwell Road Borehamwood WD6 1JN	Right of access appurtenant to Bluewater Shopping Centre
			PizzaExpress (Restaurants) Limited Hunton House Highbridge Industrial Estate Oxford Road Uxbridge UB8 1LX	Right of access appurtenant to Bluewater Shopping Centre
			Pravins Limited Chancellors House Brampton Lane London NW4 4AB	Right of access appurtenant to Bluewater Shopping Centre
			Premium Dining Restaurants and Pubs Limited Belhaven Brewery Brewery Lane Belhaven Dunbar, EH42 1PE	Right of access appurtenant to Bluewater Shopping Centre
			Pret A Manger (Europe) Limited 75b Verde 10 Bressenden Place London SW1E 5DH	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Radley Retail Limited Third Floor McBeath House 310 Goswell Road London EC1V 7LW	Right of access appurtenant to Bluewater Shopping Centre
			Raw Gadget Limited 151 Stafford Road Wallington SM6 9BN	Right of access appurtenant to Bluewater Shopping Centre
			Reebok International Limited Fourth Floor 11-12 Pall Mall London SW1Y 5LU	Right of access appurtenant to Bluewater Shopping Centre
			Regis UK Limited First Floor Lynchgate House Cannon Park Shopping Centre Lynchgate Road Coventry CV4 7EH	Right of access appurtenant to Bluewater Shopping Centre
			Reiss Limited Reiss Building 12 Picton Place London W1U 1BW	Right of access appurtenant to Bluewater Shopping Centre
			Rigby And Peller Limited Second Floor 37 North Row London W1K 6DH	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Rituals Cosmetics UK Limited Rituals Cosmetics 29 James Street Covent Garden London WC2E 8PA	Right of access appurtenant to Bluewater Shopping Centre
			River Island Clothing Co. Limited Chelsea House West Gate London W5 1DR	Right of access appurtenant to Bluewater Shopping Centre
			Robinson Webster (Holdings) Limited 159 Mortlake Road Richmond TW9 4AW	Right of access appurtenant to Bluewater Shopping Centre
			Russell & Bromley Limited 24-34 Farwig Lane Bromley BR1 3RB	Right of access appurtenant to Bluewater Shopping Centre
			Sabre Retail Fashion Limited St. John's Place Easton Street High Wycombe HP11 1NL	Right of access appurtenant to Bluewater Shopping Centre
			Santander UK plc 2 Regent's Place Triton Square London NW1 3AN	Right of access appurtenant to Bluewater Shopping Centre

				persons under section 12(2A)(b) of the t 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Sblended Milkshakes Limited 9 St. Georges Road Camberley GU15 3QZ	Right of access appurtenant to Bluewater Shopping Centre
			Schuh Limited 1 Neilson Square Deans Industrial Estate Livingston EH54 8RQ	Right of access appurtenant to Bluewater Shopping Centre
			Shawa Bluewater Limited Suite 4 34A Waterloo Road London NW2 7UH	Right of access appurtenant to Bluewater Shopping Centre
			Shoe Embassy Limited 72 Great Suffolk Street London SE1 0BL	Right of access appurtenant to Bluewater Shopping Centre
			Skechers USA Limited CT3 Centrium Griffiths Way St. Albans AL1 2RD	Right of access appurtenant to Bluewater Shopping Centre
			Skinnydip Limited 30 City Road London EC17 2AB	Right of access appurtenant to Bluewater Shopping Centre
			Skn Limited 34 Harborne Road Edgbaston Birmingham B15 3AA	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Sky plc Grant Way Isleworth TW7 5QD	Right of access appurtenant to Bluewater Shopping Centre
			Smiggle UK Limited 10 John Street London WC1N 2EB	Right of access appurtenant to Bluewater Shopping Centre
			Snow & Rock Limited 11 Kemble Business Park Crudwell Malmesbury SN16 9SH	Right of access appurtenant to Bluewater Shopping Centre
			Speedo International Limited 8 Manchester Square London W1U 3PH	Right of access appurtenant to Bluewater Shopping Centre
			Splat Soft Play Unit L074 Bluewater Shopping Centre Bluewater Greenhithe DA9 9ST	Right of access appurtenant to Bluewater Shopping Centre
			SSP Group plc 169 Euston Road London NW1 2AE	Right of access appurtenant to Bluewater Shopping Centre
			STA Travel Limited Priory House 6 Wrights Lane London W8 6TA	Right of access appurtenant to Bluewater Shopping Centre

Table 2		rsons under section 12(2A)(a) of the sition of Land Act 1981		ersons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Stacked Foods Limited 12 The Boulevard Greenhithe DA9 9GT	Right of access appurtenant to Bluewater Shopping Centre
			Starbucks Coffee Company (UK) Limited First Floor Building 4 566 Chiswick Park Chiswick High Road London, W4 5YE	Right of access appurtenant to Bluewater Shopping Centre
			Steamer Trading Limited The Malthouse Daveys Lane Lewes BN7 2BF	Right of access appurtenant to Bluewater Shopping Centre
			Stonemanor Limited c/o Donald Jacobs & Partners Suite 2 Fountain House 1A Elm Park Stanmore HA7 4AU	Right of access appurtenant to Bluewater Shopping Centre
			Superdrug Stores plc 51 Sydenham Road Croydon CR0 2EU	Right of access appurtenant to Bluewater Shopping Centre
			Swarovski UK Limited First Floor Building 4 566 Chiswick Park Chiswick High Road London, W4 5YE	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Sweaty Betty Limited Fulham Green 69-79 Fulham High Street London SW6 3JW	Right of access appurtenant to Bluewater Shopping Centre
			Sweets From Heaven Retail (UK) Limited Second Floor Beaumont House 1B Lambton Road London SW20 0LW	Right of access appurtenant to Bluewater Shopping Centre
			T.M. Lewin & Sons Limited 6-7 St. Cross Street Courtyard London EC1N 8UA	Right of access appurtenant to Bluewater Shopping Centre
			T2 Tea (UK) Limited Unilever House 100 Victoria Embankment London EC4Y 0DY	Right of access appurtenant to Bluewater Shopping Centre
			TCCT Retail Limited Peterborough Business Park Lynch Wood Peterborough PE2 6FZ	Right of access appurtenant to Bluewater Shopping Centre
			Telefonica UK Limited 260 Bath Road Slough SL1 4DX	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Tempur UK Limited Caxton Point Printing House Lane Hayes UB3 1AP	Right of access appurtenant to Bluewater Shopping Centre
			Tesla Motors Limited 197 Horton Road West Drayton UB7 8HP	Right of access appurtenant to Bluewater Shopping Centre
			TFS Stores Limited Church Hill Point Lake Edge Green Trafford Park Road Manchester, M17 1BL	Right of access appurtenant to Bluewater Shopping Centre
			The Adventure Experience Limited Beverley Park Golf Range Beverley Way New Malden KT3 4PH	Right of access appurtenant to Bluewater Shopping Centre
			The Body Shop International Limited Watersmead Littlehampton BN17 6LS	Right of access appurtenant to Bluewater Shopping Centre
			The Carphone Warehouse Limited 1 Portal Way London W3 6RS	Right of access appurtenant to Bluewater Shopping Centre
			The Carwash Company (GB) Limited Unit 5 Priory Wharf Priory Street Hertford, SG14 1RJ	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			The Disney Store Limited 3 Queen Caroline Street London W6 9PE	Right of access appurtenant to Bluewater Shopping Centre
			The Fragrance Shop Limited Churchill Point Lake Edge Green Trafford Park Manchester M17 1BL	Right of access appurtenant to Bluewater Shopping Centre
			The Learning Shop Unit WVU03 The Village Bluewater Greenhithe DA9 9SE	Right of access appurtenant to Bluewater Shopping Centre
			The Nail Spa Unit U070a Upper Thames Walk Bluewater Greenhithe DA9 9SR	Right of access appurtenant to Bluewater Shopping Centre
			The Newsagent Unit L076 Lower Thames Walk Bluewater Greenhithe DA9 9SL	Right of access appurtenant to Bluewater Shopping Centre
			The Official Receiver 21 Bloomsbury Street London WC1B 3SS	Right of access appurtenant to Bluewater Shopping Centre

Table 2		rsons under section 12(2A)(a) of the sition 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			The Perfume Shop Limited Hutchison House 5 Hester Road London SW11 4AN	Right of access appurtenant to Bluewater Shopping Centre
			The Royal London Mutual Insurance Society Limited 55 Gracechurch Street London EC3V 0RL	Right of access appurtenant to Bluewater Shopping Centre
			The Swatch Group (UK) Limited Newham Dockside 1000 The Royals Business Park Dockside Road London E16 2QU	Right of access appurtenant to Bluewater Shopping Centre
			The Watch Lab Limited Aurum House 2 Elland Road Braunstone Leicester LE3 1TT	Right of access appurtenant to Bluewater Shopping Centre
			The White Company (UK) Limited Sixth Floor 2 Television Centre 101 Wood Lane London W12 7FR	Right of access appurtenant to Bluewater Shopping Centre
			Thomas Sabo (UK) Limited Studio 1 Ground Floor Battersea Studios 2 82 Silverthorne Road London, SW8 3HE	Right of access appurtenant to Bluewater Shopping Centre

Table 2		sons under section 12(2A)(a) of the ition 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Thorntons plc 889 Greenford Road Greenford UB6 0HE	Right of access appurtenant to Bluewater Shopping Centre
			Thursdays (UK) Limited Wey House Farnham Road Guildford GU1 4YD	Right of access appurtenant to Bluewater Shopping Centre
			Triumph International Limited Arkwright Road Groundwell Industrial Estate Swindon SN25 5BE	Right of access appurtenant to Bluewater Shopping Centre
			TSB Bank plc Henry Duncan House 120 George Street Edinburgh EH2 4LH	Right of access appurtenant to Bluewater Shopping Centre
			TUI UK Retail Limited Wigmore House Wigmore Place Wigmore Lane Luton LU2 9TN	Right of access appurtenant to Bluewater Shopping Centre
			Twinmar Limited York House Empire Way Wembley HA9 0FQ	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			TYI 2011 Limited Units 4 and 5 Barrington Business Park Locomotion Way Camperdown Industrial Estate Newcastle upon Tyne NE12 5UR	Right of access appurtenant to Bluewater Shopping Centre
			Uniqlo Europe Limited Sixth Floor 1 Kingsway London WC2B 6AN	Right of access appurtenant to Bluewater Shopping Centre
			Urban Outfitters Ireland Limited Sixth Floor South Bank House Barrow Street Dublin 4 DO4 TR29	Right of access appurtenant to Bluewater Shopping Centre
			VF Northern Europe Services Limited 15 Atholl Crescent Edinburgh EH3 8HA	Right of access appurtenant to Bluewater Shopping Centre
			VF Northern Europe Services Limited 15 Atholl Crescent Edinburgh EH3 8HA	Right of access appurtenant to Bluewater Shopping Centre
			Victoria's Secret UK Limited 16 Garrick Street London WC2E 9BA	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			VIP Fashion Boutique 2A White Hart Parade London Road Riverhead Sevenoaks TN13 2BJ	Right of access appurtenant to Bluewater Shopping Centre
			Virgin Holidays Limited The VHQ Fleming Way Crawley RH10 9DF	Right of access appurtenant to Bluewater Shopping Centre
			Virgin Media Limited Media House Bartley Wood Business Park Bartley Way Hook RG27 9UP	Right of access appurtenant to Bluewater Shopping Centre
			Vision Express (UK) Limited FAO Hannah Farr Ruddington Fields Business Park Mere Way Nottingham NG11 6JS	Right of access appurtenant to Bluewater Shopping Centre
			Vodafone Limited Vodafone House The Connection Newbury RG14 2FN	Right of access appurtenant to Bluewater Shopping Centre
			W R Ferris Limited 17-19 Station Road West Oxted RH8 9EE	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Wagamama Limited 76 Wardour Street London W1F 0UR	Right of access appurtenant to Bluewater Shopping Centre
			Wallis Retail Properties Limited Colegrave House 70 Berners Street London W1T 3NL	Right of access appurtenant to Bluewater Shopping Centre
			Brian Tai Shen Wang 191 Regents Park Road London N3 3PA	Right of access appurtenant to Bluewater Shopping Centre
			Warehouse Retail Limited The Triangle Stanton Harcourt Industrial Estate Stanton Harcourt Witney OX29 5UT	Right of access appurtenant to Bluewater Shopping Centre
			Wasabi Co. Limited Unit 5 Origin Business Park Rainsford Road Park Royal London NW10 7FW	Right of access appurtenant to Bluewater Shopping Centre
			Washington Green Retail Limited Unit 15 Spitfire Road Erdington Birmingham B24 9PR	Right of access appurtenant to Bluewater Shopping Centre

Table 2		sons under section 12(2A)(a) of the sition of Land Act 1981	Other qualifying po Acquisition of Land Act	ersons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			Watch Surgery (London) Limited Unit 003 Parma House Clarendon Road London, N22 6UL	Right of access appurtenant to Bluewater Shopping Centre
			Watchfinder.co.uk Limited 15 Hill Street London, W1J 5QT	Right of access appurtenant to Bluewater Shopping Centre
			Waterstones Booksellers Limited 203-206 Piccadilly London W1J 9HD	Right of access appurtenant to Bluewater Shopping Centre
			Fluer Bluewater Limited Appointed Practitioner c/o Martin John Weller FRP Advisory Jupiter House Waverley Hill Business Park The Drive Brentwood, CM13 3BE	Right of access appurtenant to Bluewater Shopping Centre
			WH Smith Retail Holdings Limited Greenbridge Road Swindon SN3 3RX	Right of access appurtenant to Bluewater Shopping Centre
			Whistles Limited 183 Eversholt Street London NW1 1BU	Right of access appurtenant to Bluewater Shopping Centre
			White Stuff Limited Canterbury Court 1-3 Brixton Road London, SW9 6DE	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF STONE AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33b (cont'd)			JTB Realisations Limited Appointed Practitioner c/o William Wright KPMG LLP 15 Canada Square London E14 5GL	Right of access appurtenant to Bluewater Shopping Centre
			Yo! Sushi UK Limited 95 Farringdon Road London EC1R 3BT	Right of access appurtenant to Bluewater Shopping Centre
			Yours Clothing Limited Southgate Way Orton Southgate Peterborough PE2 6YG	Right of access appurtenant to Bluewater Shopping Centre
			Zara Home UK Limited Lumina House 89 New Bond Street London W1S 1DA	Right of access appurtenant to Bluewater Shopping Centre

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)

	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33c	-	-	Blueco Limited (Address as at Plot 1 / 33a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Deed of Covenant dated 3 July 1998 for the benefit of adjoining land
			Coutts & Company (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Kent County Council (Address as at Plot 1 / 27d)	Right to construct a bridge as contained in a Transfer dated 22 December 1999 for the benefit of land in title K806545
			Coutts & Company (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Blueco Limited (Address as at Plot 1 / 33a)	Right to use access roads as contained in a Transfer dated 3 July 1998 for the benefit of land in title K787365
			Coutts & Company (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
1 / 33c (cont'd)			Eastern Quarry Limited (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			The Prudential Assurance Company Limited (Address as at Plot 1 / 33a)	A right of pre-emption as contained in an Agreement dated 23 March 2005
			Unknown	Rights relating to buildings as contained in a Conveyance and Assignment dated 12 December 1994 for the benefit of adjoining land
			Henley Camland Limited (Address as at Plot 1 / 32a)	Rights relating to services as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Henley Camland Limited (Address as at Plot 1 / 32a)	Rights relating to the water table as contained in a Transfer dated 4 November 1996 for the benefit of Eastern Quarry
			Bluewater Ground Lease Limited (Address as at Plot 1 / 33a)	Restrictive covenant not to use the Outer Area for any purpose not complementary to a retail shopping area as contained in a Deed of Covenant dated 3 July 1998 for the benefit of adjoining land

Table 2	Table 2 Other 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 & 2		
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF STONE IN THE DISTRICT OF DARTFORD				
1 / 33d	-	-	All companies as Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	All rights of access appurtenant to Bluewater Shopping Centre and all other rights and restrictions as in Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	
1 / 33e	-	-	All companies as Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	All rights of access appurtenant to Bluewater Shopping Centre and all other rights and restrictions as in Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	
1 / 33f	-	-	All companies as Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	All rights of access appurtenant to Bluewater Shopping Centre and all other rights and restrictions as in Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	
1 / 33g	-	-	All companies as Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	All rights of access appurtenant to Bluewater Shopping Centre and all other rights and restrictions as in Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	
1 / 33h	-	-	All companies as Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	All rights of access appurtenant to Bluewater Shopping Centre and all other rights and restrictions as in Plot 1 / 33a, Plot 1 / 33b and Plot 1 / 33c	

Table 2	le 2 Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)

	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 1a	-	-	Unknown	Restrictive covenants not to use the land in relation to the cement lime industry or to cause damage or nuisance as contained in a Conveyance dated 16 January 1957 for the benefit of unknown land
			South Eastern Power Networks plc FAO Chris Hounsell, Property & Consents UK Power Networks Bircholt Road Maidstone ME15 9XH	Restrictive covenants relating to construction, mining, earthworks, access and planting of vegetation as contained in a Deed of Grant dated 20 April 2017
			South Eastern Power Networks plc (Address as at Plot 2 / 1a)	Rights relating to service media as contained in a Deed of Grant dated 20 April 2017
2 / 2a	Department for Transport Great Minster House 33 Horseferry Road London SW1P 4DR	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited Newington House 237 Southwark Bridge Road London SE1 6NP	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership 100 Victoria Street London SW1E 5JL	Option to purchase as contained in an Agreement dated 3 September 2010	1	

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 2b	-	-	Kent County Council Sessions House County Hall County Road Maidstone ME14 1XQ	Unknown rights as contained in a Deed dated 5 September 2013 for the benefit of unknown land
			UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in a Deed of Grant dated 27 October 1960
			Southern Gas Networks plc St. Lawrence House Station Approach Horley RH6 9HJ	Right of access and rights relating to use and maintenance of a pipeline as contained in a Deed of Grant dated 10 January 2018
			Southern Gas Networks plc (Address as at Plot 2 / 2b)	Restrictive covenants not to carry out works or activity that may cause damage to a pipeline as contained in a Deed of Grant dated 10 January 2018
2 / 2c	-	-	Kent County Council (Address as at Plot 2 / 2b)	Unknown rights as contained in a Deed dated 5 September 2013 for the benefit of unknown land
			UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in a Deed of Grant dated 27 October 1960
2 / 2d	Department for Transport (Address as at Plot 2 / 2a) The Ebbsfleet Limited Partnership	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	(Address as at Plot 2 / 2a)	3 September 2010		

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 2e	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	(Address as at Flot 2 / 2a)	October 1900
2 / 2f	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	(Nadicas as at 1 lot 2 / 2a)	
2 / 2g	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	(Nutress as at 1 lot 2 / 2a)	
2 / 2h	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	(Address as at Plot 2 / 2a)	October 1960
2 / 2i	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010		October 1960
2 / 2j	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	(Audiess as at Flut 2 / 2a)	October 1960

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			ersons under section 12(2A)(b) of the 1981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 2k	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	(Address as at Flot 2 / 2a)	October 1900
2 / 21	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010		
2 / 2m	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010		
2 / 2n	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	(Address as at Flot 2 / 2a)	October 1960
2 / 20	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	Limited	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	(Address as at Plot 2 / 2a)	October 1960
2 / 2p	Department for Transport (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27
	The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010		October 1960

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 3a	Hazel Elisabeth Davison 28 Candy Dene Ebbsfleet Valley Swanscombe DA10 1AN Neil David Killick	Unilateral notice in respect of a Contract for Sale dated 15 November 2016 Unilateral notice in respect of a Contract for Sale dated 15 November 2016	National Grid Property Holdings Limited Grand Buildings 1-3 Strand London WC2N 5EH	Restrictive covenants relating to maintenance of access roads, service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land
	28 Candy Dene Ebbsfleet Valley Swanscombe DA10 1AN		South Eastern Power Networks plc (Address as at Plot 2 / 1a)	Restrictive covenants relating to construction and earthworks as contained in a Deed of Grant dated 29 June 2016
	National Grid Property Holdings Grand Buildings	As mortgagee to Redrow Homes Limited in respect of a legal charge dated 7 April 2015 registered under title	Southern Gas Networks plc (Address as at Plot 2 / 2b)	Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016
	1-3 Strand London WC2N 5EH	TT36114	Unknown	Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016
			Unknown	Restrictive covenants relating to land use and not to object to damage or nuisance from the use of an adjoining quarry as contained in a Conveyance dated 16 January 1957 for the benefit of unknown land
			HS1 Limited Fifth Floor Kings Place 90 York Way London N1 9AG	Rights of support and for the passage of water through services as contained in a Lease dated 30 September 2010 for the benefit of the HS1 railway
			Marston's Estates Limited Marston's House Brewery Road Wolverhampton WV1 4JT	Rights of way and rights relating to service media and drainage, right of support, and right to place estate signs as contained in a Transfer dated 17 March 2017 for the benefit of registered title TT63525

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 3a (cont'd)			National Grid Property Holdings Limited (Address as at Plot 2 / 3a)	Rights relating to service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land
			South Eastern Power Networks plc (Address as at Plot 2 / 1a) The Gas Transportation Company Limited Martello Court Admiral Park St. Peter Port Guernsey GY1 3HB	Rights relating to electrical cables as contained in a Deed of Grant dated 29 June 2016 Unknown restrictive covenants as contained in a Transfer dated 24 June 2016 for the benefit of adjoining land
2/4a	Hazel Elisabeth Davison (Address as at Plot 2 / 3a) Neil David Killick (Address as at Plot 2 / 3a) National Grid Property Holdings Limited (Address as at Plot 2 / 3a)	Unilateral notice in respect of a Contract for Sale dated 15 November 2016 Unilateral notice in respect of a Contract for Sale dated 15 November 2016 As mortgagee to Redrow Homes Limited in respect of a legal charge dated 7 April 2015 registered under title TT36114	National Grid Electricity Transmission plc Grand Buildings 1-3 Strand London WC2N 5EH National Grid Property Holdings Limited	Restrictive covenants relating to planting of trees, construction and earthworks as contained in a Deed dated 31 March 2008 and varied in a Deed dated 7 February 2012 Restrictive covenants relating to maintenance of access roads, service media and drainage as contained in a
	,		(Address as at Plot 2 / 3a)	Transfer dated 7 April 2015 for the benefit of adjoining land

Table 2	Other 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 &	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 4a (cont'd)			South Eastern Power Networks plc (Address as at Plot 2 / 1a)	Restrictive covenants relating to construction and earthworks as contained in a Deed of Grant dated 29 June 2016
			Southern Gas Networks plc (Address as at Plot 2 / 2b)	Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016
			Unknown	Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016
			Unknown	Restrictive covenants relating to land use and not to object to damage or nuisance from the use of an adjoining quarry as contained in a Conveyance dated 16 January 1957 for the benefit of unknown land
			Highways England Company Limited Bridge House 1 Walnut Tree Close Guildford GU1 4LZ	Rights relating to light and air as contained in a Transfer dated 5 September 2013 for the benefit of adjoining land
			HS1 Limited (Address as at Plot 2 / 3a)	Rights of support and for the passage of water through services as contained in a Lease dated 30 September 2010 for the benefit of the HS1 railway
			Marston's Estates Limited (Address as at Plot 2 / 3a)	Rights of way and rights relating to service media and drainage, right of support, and right to place estate signs as contained in a Transfer dated 17 March 2017 for the benefit of registered title TT63525

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 4a (cont'd)			National Grid Electricity Transmission plc (Address as at Plot 2 / 4a) National Grid Property Holdings Limited (Address as at Plot 2 / 3a) National Grid Property Holdings Limited (Address as at Plot 2 / 3a) South Eastern Power Networks plc (Address as at Plot 2 / 1a) The Gas Transportation Company	Rights relating to electricity lines as contained in a Deed dated 31 March 2008 and varied in a Deed dated 7 February 2012 Rights relating to service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land Right of access as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land Rights relating to electrical cables as contained in a Deed of Grant dated 29 June 2016 Unknown restrictive covenants as contained in a
			Limited (Address as at Plot 2 / 3a) The Electricity Network Company Limited Energy House Woolpit Business Park Woolpit Bury St. Edmunds IP30 9UP	Transfer dated 24 June 2016 for the benefit of adjoining land Right of way as contained in a Transfer dated 17 May 2017 for the benefit of adjoining land

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 4b	Hazel Elisabeth Davison (Address as at Plot 2 / 3a) Neil David Killick (Address as at Plot 2 / 3a) National Grid Property Holdings Limited (Address as at Plot 2 / 3a)	Unilateral notice in respect of a Contract for Sale dated 15 November 2016 Unilateral notice in respect of a Contract for Sale dated 15 November 2016 As mortgagee to Redrow Homes Limited in respect of a legal charge dated 7 April 2015 registered under title TT36114	National Grid Electricity Transmission plc (Address as at Plot 2 / 4a) National Grid Property Holdings Limited (Address as at Plot 2 / 3a) South Eastern Power Networks plc (Address as at Plot 2 / 1a) Southern Gas Networks plc (Address as at Plot 2 / 2b) Unknown	Restrictive covenants relating to planting of trees, construction and earthworks as contained in a Deed dated 31 March 2008 and varied in a Deed dated 7 February 2012 Restrictive covenants relating to maintenance of access roads, service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land Restrictive covenants relating to construction and earthworks as contained in a Deed of Grant dated 29 June 2016 Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016 Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 4b (cont'd)			Unknown	Restrictive covenants relating to land use and not to object to damage or nuisance from the use of an adjoining quarry as contained in a Conveyance dated 16 January 1957 for the benefit of unknown land
			Highways England Company Limited (Address as at Plot 2 / 4a)	Rights relating to light and air as contained in a Transfer dated 5 September 2013 for the benefit of adjoining land
			HS1 Limited (Address as at Plot 2 / 3a)	Rights of support and for the passage of water through services as contained in a Lease dated 30 September 2010 for the benefit of the HS1 railway
			Marston's Estates Limited (Address as at Plot 2 / 3a)	Rights of way and rights relating to service media and drainage, right of support, and right to place estate signs as contained in a Transfer dated 17 March 2017 for the benefit of registered title TT63525
			National Grid Electricity Transmission plc (Address as at Plot 2 / 4a)	Rights relating to electricity lines as contained in a Deed dated 31 March 2008 and varied in a Deed dated 7 February 2012
			National Grid Property Holdings Limited (Address as at Plot 2 / 3a)	Rights relating to service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land
			National Grid Property Holdings Limited (Address as at Plot 2 / 3a)	Right of access as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land
			South Eastern Power Networks plc (Address as at Plot 2 / 1a)	Rights relating to electrical cables as contained in a Deed of Grant dated 29 June 2016
			The Gas Transportation Company Limited (Address as at Plot 2 / 3a)	Unknown restrictive covenants as contained in a Transfer dated 24 June 2016 for the benefit of adjoining land

Table 2		Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2/4c	Hazel Elisabeth Davison (Address as at Plot 2 / 3a) Neil David Killick (Address as at Plot 2 / 3a) National Grid Property Holdings Limited (Address as at Plot 2 / 3a)	Unilateral notice in respect of a Contract for Sale dated 15 November 2016 Unilateral notice in respect of a Contract for Sale dated 15 November 2016 As mortgagee to Redrow Homes Limited in respect of a legal charge dated 7 April 2015 registered under title TT36114	National Grid Property Holdings Limited (Address as at Plot 2 / 3a) South Eastern Power Networks plc (Address as at Plot 2 / 1a) Southern Gas Networks plc (Address as at Plot 2 / 2b) Unknown HS1 Limited (Address as at Plot 2 / 3a) Marston's Estates Limited (Address as at Plot 2 / 3a) National Grid Property Holdings Limited (Address as at Plot 2 / 3a) South Eastern Power Networks plc (Address as at Plot 2 / 1a)	Restrictive covenants relating to maintenance of access roads, service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land Restrictive covenants relating to construction and earthworks as contained in a Deed of Grant dated 29 June 2016 Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016 Restrictive covenants relating to land use and not to object to damage or nuisance from the use of an adjoining quarry as contained in a Conveyance dated 16 January 1957 for the benefit of unknown land Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016 Rights of support and for the passage of water through services as contained in a Lease dated 30 September 2010 for the benefit of the HS1 railway Rights of way and rights relating to service media and drainage, right of support, and right to place estate signs as contained in a Transfer dated 17 March 2017 for the benefit of registered title TT63525 Rights relating to service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land Rights relating to electrical cables as contained in a Deed of Grant dated 29 June 2016

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 4c (cont'd)			The Gas Transportation Company Limited (Address as at Plot 2 / 3a)	Unknown restrictive covenants as contained in a Transfer dated 24 June 2016 for the benefit of adjoining land
2 / 4d	Hazel Elisabeth Davison (Address as at Plot 2 / 3a) Neil David Killick (Address as at Plot 2 / 3a) National Grid Property Holdings Limited (Address as at Plot 2 / 3a)	Unilateral notice in respect of a Contract for Sale dated 15 November 2016 Unilateral notice in respect of a Contract for Sale dated 15 November 2016 As mortgagee to Redrow Homes Limited in respect of a legal charge dated 7 April 2015 registered under title TT36114	National Grid Property Holdings Limited (Address as at Plot 2 / 3a) South Eastern Power Networks plc (Address as at Plot 2 / 1a) Southern Gas Networks plc (Address as at Plot 2 / 2b) Unknown Unknown HS1 Limited (Address as at Plot 2 / 3a) Marston's Estates Limited (Address as at Plot 2 / 3a)	Restrictive covenants relating to maintenance of access roads, service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land Restrictive covenants relating to construction and earthworks as contained in a Deed of Grant dated 29 June 2016 Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016 Restrictive covenants relating to land use and not to object to damage or nuisance from the use of an adjoining quarry as contained in a Conveyance dated 16 January 1957 for the benefit of unknown land Unknown restrictive covenants as contained in a Deed of Grant dated 29 June 2016 Rights of support and for the passage of water through services as contained in a Lease dated 30 September 2010 for the benefit of the HS1 railway Rights of way and rights relating to service media and drainage, right of support, and right to place estate signs as contained in a Transfer dated 17 March 2017 for the benefit of registered title TT63525

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 4d (cont'd)			National Grid Property Holdings Limited (Address as at Plot 2 / 3a) South Eastern Power Networks plc	Rights relating to service media and drainage as contained in a Transfer dated 7 April 2015 for the benefit of adjoining land Rights relating to electrical cables as contained in a
			(Address as at Plot 2 / 1a) The Gas Transportation Company Limited (Address as at Plot 2 / 3a)	Deed of Grant dated 29 June 2016 Unknown restrictive covenants as contained in a Transfer dated 24 June 2016 for the benefit of adjoining land
2 / 4e	Hazel Elisabeth Davison (Address as at Plot 2 / 3a) Neil David Killick (Address as at Plot 2 / 3a)	Unilateral notice in respect of a Contract for Sale dated 15 November 2016 Unilateral notice in respect of a Contract for Sale dated 15 November 2016	Unknown	Restrictive covenants relating to land use and not to object to damage or nuisance from the use of an adjoining quarry as contained in a Conveyance dated 16 January 1957 for the benefit of unknown land
	National Grid Property Holdings	As mortgagee to Redrow Homes Limited in respect of a legal charge dated 7 April 2015 registered under title	South Eastern Power Networks plc (Address as at Plot 2 / 1a)	Rights relating to electrical cables as contained in a Deed of Grant dated 29 June 2016
	(Address as at Plot 2 / 3a)	TT36114	South Eastern Power Networks plc (Address as at Plot 2 / 1a)	Restrictive covenants relating to construction and earthworks as contained in a Deed of Grant dated 29 June 2016
			Marston's Estates Limited (Address as at Plot 2 / 3a)	Rights of way and rights relating to service media and drainage, right of support, and right to place estate signs as contained in a Transfer dated 17 March 2017 for the benefit of registered title TT63525
			The Gas Transportation Company Limited (Address as at Plot 2 / 3a)	Unknown restrictive covenants as contained in a Transfer dated 24 June 2016 for the benefit of adjoining land
			Unknown	Unknown rights as contained in a Deed of Grant dated 29 June 2016

Table 2		Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 5a	Department for Transport (Address as at Plot 2 / 2a) The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
2 / 5b	Department for Transport (Address as at Plot 2 / 2a) The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a) Southern Gas Networks plc (Address as at Plot 2 / 2b) Southern Gas Networks plc (Address as at Plot 2 / 2b)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960 Right of access and rights relating to use and maintenance of a pipeline as contained in a Deed of Grant dated 10 January 2018 Restrictive covenants not to carry out works or activity that may cause damage to a pipeline as contained in a Deed of Grant dated 10 January 2018
	IN THE PARISH OF SOUTHFLEET AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 6a	Ebbsfleet Investment (GP) Limited 100 Victoria Street London SW1E 5JL The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	Mailpoint 21 Ermyn House Ermyn Way Leatherhead	Restrictive covenant not to use underground tanks or pipes other than as part of a service station as contained in a Transfer dated 30 October 2015 for the benefit of unknown land

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SOUTHFLEET AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 6b	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 6a) The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	(Address as at Plot 2 / 6a)	Restrictive covenant not to use underground tanks or pipes other than as part of a service station as contained in a Transfer dated 30 October 2015 for the benefit of unknown land
	IN THE PARISH OF SOUTHFLEET IN THE DISTRICT OF DARTFORD			
2 / 6c	Ebbsfleet Investment (GP) Limited (Address as at Plot 2 / 6a) The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	(Address as at Plot 2 / 6a)	Restrictive covenant not to use underground tanks or pipes other than as part of a service station as contained in a Transfer dated 30 October 2015 for the benefit of unknown land
2 / 6d	PLOT REMOVED	PLOT REMOVED Plot 2/6d removed from Order by SoS in Decision Letter 02 June 2020 (para. 3 & 17) & Annex (CPO item 11)	PLOT REMOVED	PLOT REMOVED
	IN THE PARISH OF SOUTHFLEET AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 7a	Department for Transport (Address as at Plot 2 / 2a) The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981			rsons under section 12(2A)(b) of the 981 – not otherwise shown in Tables 1 & 2
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF SOUTHFLEET AND SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD			
2 / 7b	Department for Transport (Address as at Plot 2 / 2a) The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
2 / 7c	Department for Transport (Address as at Plot 2 / 2a) The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
2 / 7d	Department for Transport (Address as at Plot 2 / 2a) The Ebbsfleet Limited Partnership (Address as at Plot 2 / 2a)	Option to purchase as contained in an Agreement dated 3 September 2010 Option to purchase as contained in an Agreement dated 3 September 2010	UK Power Networks (Operations) Limited (Address as at Plot 2 / 2a)	Rights and restrictive covenants relating to electric cables as contained in two Deeds both dated 27 October 1960
	IN THE PARISH OF SOUTHFLEET IN THE DISTRICT OF DARTFORD			
2 / 8a	-	Plot 2/9a removed from Order as per MOD-4, approved by SoS in Decision	J & B Construction Limited 35 Kent Road Gravesend DA11 0SZ	Rights relating to foul water, sewage and the use of a cesspool and drain as contained in a Deed dated 4 November 1991 for the benefit of adjoining land
	IN THE PARISH OF SOUTHFLEET IN THE DISTRICT OF DARTFORD	Letter 02 June 2020 (para. 3 & 12) & Annex (CPO item 8)		
2 / 9a	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED	PLOT REMOVED

Table	Other qual	Other 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 & 2	
Numb on ma	Name and Address		Description of interest to be acquir	red	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)		(5b)		(6a)	(6b)
	IN THE PARISH OF SOUT IN THE DISTRICT OF DAR AND IN THE PARISH OF GRAVESEND & NORTHFI (NCP) IN THE DISTRICT OF GRAVESHAM	RTFORD LEET				
2/10	PLOT REMOVED		PLOT REMOVED		PLOT REMOVED	PLOT REMOVED
	IN THE PARISH OF GRAV NORTHFLEET (NCP) IN T DISTRICT OF GRAVESHA	HE_				
2/11	F	Order as po SoS in Dec	PLOT REMOVED & 2/11a removed from er MOD-4, approved by ision Letter 02 June 2020 12) & Annex (CPO item 8)		PLOT REMOVED	PLOT REMOVED

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	I Name and Eddines	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)

Additional interests in relation to multiple plots as below:

	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 4b, 1 / 4c, 1 / 4d, 1 / 4e, 1 / 4f, 1 / 4g, 1 / 4h, 1 / 5b, 1 / 6a, 1 / 6b, 1 / 7a, 1 / 7c, 1 / 24c,	Plot 1/4a removed to MOD-2, approved to Letter 02 June 2020 Annex (CPO item 6	y SoS in Decision) (para. 3 & 13) &	The Owner / Occupier Brickfields Watling Street Bean Dartford DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
1 / 5b, 1 / 6a, 1 / 6b, 1 / 7a, 1 / 7c,	-	-	The Owner / Occupier Oakdene Watling Street Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
1 / 24c,			The Owner / Occupier Oakwood Watling Street Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier Watling House Watling Street Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

Table 2		rsons under section 12(2A)(a) of the sition 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 27a, 1 / 27b, 1 / 27c, 1 / 27d.	-	-	The Owner / Occupier 1 Beacon Drive Bean Dartford, DA2 8BE The Owner / Occupier 3 Beacon Drive	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works. Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or	
			Bean Dartford, DA2 8BE The Owner / Occupier 5 Beacon Drive Bean Dartford, DA2 8BE	injuriously affected by the execution of the works. Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 7 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 9 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 11 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 13 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 15 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 27a, 1 / 27b, 1 / 27c, 1 / 27d.	-	-	The Owner / Occupier 17 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
(cont'd)			The Owner / Occupier 19 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 21 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 23 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 25 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 27 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 29 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 31 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 27a, 1 / 27b, 1 / 27c, 1 / 27d.	-	-	The Owner / Occupier 33 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
(cont'd)			The Owner / Occupier 35 Beacon Drive Bean Dartford, DA2 8BE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Tom Lehman & Katrina Victoria Lander 22 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Ben David Millbank & Nicola Francesca Matthews 23 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Diane Hardy 24 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Alan John Rumble & Diane Edser 25 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Linda Dorothy Collins 26 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 27a, 1 / 27b, 1 / 27c, 1 / 27d.	-	-	Karen Twyman 27 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
(cont'd)			The Owner / Occupier 28 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 29 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 30 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 31 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 32 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 33 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 34 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 27a, 1 / 27b, 1 / 27c, 1 / 27d.	-	-	The Owner / Occupier 35 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
(cont'd)			The Owner / Occupier 36 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 37 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 38 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 39 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier 40 Turner Road Bean Dartford, DA2 8BA	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD			
1 / 28a,	-	-	The Owner / Occupier Merry Chest Café Watling Street Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier Forestalls Watling Street Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier CRT Services Watling Street Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier The Bungalow at the rear of Watling House Watling Street Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			The Owner / Occupier Merry Chest Cottage Watling Street Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF BEAN IN THE DISTRICT OF DARTFORD				
1 / 28a (Cont'd)	-	-	The Owner / Occupier 47 Page Close Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 48 Page Close Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 49 Page Close Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 50 Page Close Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 51 Page Close Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			Alan Little & Louise Little 52 Page Close Bean Dartford, DA2 8AH	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2 / 1a, 2 / 2a, 2 / 2b, 2 / 3a.	-	-	The Owner / Occupier 1 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 2 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 3 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 4 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 5 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 6 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	

Table 2	Other 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 & 2		
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim		
(4)	(5a)	(5b)	(6a)	(6b)		
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 1a, 2 / 2a, 2 / 2b, 2 / 3a.	-	-	The Owner / Occupier 7 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
(cont'd)			The Owner / Occupier 8 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 9 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 10 Ekman Close Weldon Ebbsfleet Valley Swanscombe, DA10 1AR	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 1 Glover Close Ebbsfleet Valley Swanscombe, DA10 1AT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 2 Glover Close Ebbsfleet Valley Swanscombe, DA10 1AT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		

Table 2	Other 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 & 2		
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
(4)	(5a)	(5b)	(6a)	(6b)	
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD				
2 / 1a, 2 / 2a, 2 / 2b, 2 / 3a.	-	-	The Owner / Occupier 3 Glover Close Ebbsfleet Valley Swanscombe, DA10 1AT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
(cont'd)			The Owner / Occupier 4 Glover Close Ebbsfleet Valley Swanscombe, DA10 1AT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 5 Glover Close Ebbsfleet Valley Swanscombe, DA10 1AT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	
			The Owner / Occupier 6 Glover Close Ebbsfleet Valley Swanscombe, DA10 1AT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.	

Table 2	Other 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 & 2		
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim		
(4)	(5a)	(5b)	(6a)	(6b)		
	IN THE PARISH OF SWANSCOMBE & GREENHITHE IN THE DISTRICT OF DARTFORD					
2 / 2b, 2 / 2c, 2 / 4a, 2 / 4b, 2 / 4c,	-	-	The Spring River Talbot Lane Weldon Ebbsfleet Valley Swanscombe, DA10 1AZ	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
2 / 4d, 2 / 4e.			The Spring River Lodge Talbot Lane Weldon Ebbsfleet Valley Swanscombe, DA10 1AZ	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 1 Ackers Drive Ebbsfleet Green Swanscombe, DA10 1AL	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 3 Ackers Drive Ebbsfleet Green Swanscombe, DA10 1AL	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 5 Ackers Drive Ebbsfleet Green Swanscombe, DA10 1AL	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 7 Ackers Drive Ebbsfleet Green Swanscombe, DA10 1AL	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		
			The Owner / Occupier 9 Ackers Drive Ebbsfleet Green Swanscombe, DA10 1AL	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.		

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	I Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)

Additional interests in relation to multiple plots not specifically identified, as below:

		FLEET, STONE, SWANSCOMBE & GREENHITHE, N THE DISTRICTS OF DARTFORD AND GRAVESHAM		
Various	-	-	Sally Margaret Stanier & Linda Rosemary Wheatcroft 27 Whittingehame Gardens Brighton BN1 6PU	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Springhead Resident Management Company Limited Countryside House The Drive Great Warley Brentwood CM13 3AT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Countryside Properties (Springhead) Limited Countryside House The Drive Great Warley Brentwood CM13 3AT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Kuljeet Matharu & Mandeep Matharu 3 Summerhill Road Dartford DA1 2LP	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Neil Henderson & Douglas Stuart Ponsford 11 Milton Road Gravesend DA12 2RE	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	IN THE PARISHES OF BEAN, SOUTH AND GRAVESEND & NORTHFLEET	IFLEET, STONE, SWANSCOMBE & GREENHITHE, IN THE DISTRICTS OF DARTFORD AND GRAVESHAM		
Various	-	-	Gareth David Hughes 48 The Street Cobham Gravesend DA12 3BZ	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Martin Oman Gedney, Joan Barbara Gedney & Mathew Gedney Court Lodge Farm Hook Green Road Southfleet Gravesend DA13 9NQ	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Robert Evans Arnold & Henry William Arnold Longfield Fruit Plantation Brakefield Road Southfleet Gravesend DA13 9PZ	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Derek George Hawkins & Sharon Claretta Angela Kirby Hawkspare Limited Green Street Green Road Dartford DA2 8DP	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Stanhill Farms Limited Pennis House Pennis Lane Fawkham Longfield DA3 8LZ	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

Table 2	Other 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 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
		IFLEET, STONE, SWANSCOMBE & GREENHITHE, N THE DISTRICTS OF DARTFORD AND GRAVESHAM		
Various	-	-	David William Ribbens Tree Tops Bungalow London Road Greenhithe DA9 9EQ	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			John Kenneth Runham & Patricia Carole Runham 28 Frobisher Way Greenhithe DA9 9JN	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.
			Graham Neil Mersh & Lorraine Sharon Mersh 10 Fiddlers Close Greenhithe DA9 9QT	Possible claim of compensation in respect of any land, or any interest in land, which has been taken for or injuriously affected by the execution of the works.

TABLE OF ORDNANCE SURVEY SHEETS

The Ordnance Survey Sheets referred to in column (2) of the Schedule are denoted by the reference letters shown in the Table below:

TABLE				
Reference Letter	OS Sheet Number			
Α	TQ5774			
В	TQ5874			
С	TQ5773			
D	TQ5873			
E	TQ5872			
F	TQ5972			
G	TQ6173			
Н	TQ6172			

NOTE: No amendments were required to this Table of Ordnance Survey Sheets following issue of the Secretary of State's Decision Letter (dated 02 June 2020) Annex which identifies the required modifications to the Orders. This copy of the Table of Ordnance Survey Sheets is not the official true copy due to COVID-19 restrictions in place precluding the formal Table of Ordnance Survey Sheets being issued.

→ This Order includes land falling within special categories to which Section 17(2), 18 or 19 of the Acquisition of Land Act 1981 applies, namely –

Number on Map Special Category

► 1/3b & 1/3c Section 17 – land which is the property of a local authority.

1/5a & 1/5b Section 17 – land which is the property of a local authority.

1/6a & 1/6b Section 17 – land which is the property of a local authority.

1/31a & 1/31b Section 17 – land which is the property of a local authority.

1/33a, 1/33b & Section 17 – land which is the property of a local authority. 1/33c

Special Category land table included into the Order as per DFT-2, approved by SoS in Decision Letter 02 June 2020 (para. 3) & Annex (CPO item 10)

Signed on behalf of Highways England Company Limited

> Signature, Date, Seal Stamp & Seal No. removed as this Order is not the Original Sealed Order.

Divisional Director Highways England Company Limited

Date: No.

If you need help accessing this or any other Highways England information, please call **0300 123 5000** and we will help you.

© Crown copyright 2020.

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence:

visit www.nationalarchives.gov.uk/doc/opengovernment-licence/

write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email psi@nationalarchives.gsi.gov.uk.

Mapping (where present): © Crown copyright and database rights 2020 OS 100030649. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

This document is also available on our website at www.highwaysengland.co.uk

For an accessible version of this publication please call **0300 123 5000** and we will help you.

If you have any enquiries about this publication email info@highwaysengland.co.uk

or call **0300 123 5000***. Please quote the Highways England publications code **PR52/20**.

Highways England creative job number GFD20_0034

*Calls to 03 numbers cost no more than a national rate call to an 01 or 02 number and must count towards any inclusive minutes in the same way as 01 and 02 calls.

These rules apply to calls from any type of line including mobile, BT, other fixed line or payphone. Calls may be recorded or monitored.

Printed on paper from well-managed forests and other controlled sources when issued directly by Highways England.

Registered office Bridge House, 1 Walnut Tree Close, Guildford GU1 4LZ

Highways England Company Limited registered in England and Wales number 09346363