

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

The National Grid Viking Link Limited (Viking Link Interconnector) Compulsory Purchase Order 2019

The Electricity Act 1989 The Acquisition of Land Act 1981

National Grid Viking Link Limited (company registration number 09075537 and in this Order called "the Acquiring Authority") makes the following Order-

1. Subject to the provisions of this Order, the Acquiring Authority is under section 10 of and paragraph 1 of Schedule 3 to the Electricity Act 1989 ("the 1989 Act") hereby authorised to purchase compulsorily the land and the new rights over land described in paragraph 2 for the purposes of carrying on the activities authorised by its licence under the 1989 Act, and more particularly for the purpose of a high voltage direct current electrical interconnector, including a converter station at North Ing Drove, and a high voltage alternating current connection to the National Grid Electricity Transmission Plc substation at Bicker Fen, and associated works, to facilitate the transfer of electrical power between the United Kingdom and Denmark.
2. The land and new rights to be acquired:
 - (a) The land to be purchased compulsorily under this Order is described in Table 1 of the Schedule hereto and delineated and shown coloured pink and edged red on a map prepared in duplicate, sealed with the common seal of the Acquiring Authority and marked "Map referred to in the National Grid Viking Link Limited (Viking Link Interconnector) Compulsory Purchase Order 2019".
 - (b) The new rights to be purchased compulsorily over the land under this Order are described in Table 1 of the Schedule hereto in accordance with the definitions set out in paragraph 5 below. The land over which the new rights are to be purchased compulsorily is shown coloured blue, green, yellow, orange and brown on the said map in accordance with the nature of the rights described and paragraph 5 below.
3. Parts 2 and 3 of Schedule 2 to the Acquisition of Land Act 1981 are hereby incorporated with this Order, and references in the said Parts 2 and 3 to "the undertaking" shall be construed as including the works to be constructed by the Acquiring Authority in, on, over and under the land subject to this Order.
4. Where in this Order a new right is acquired it shall be exercisable at all times by the Acquiring Authority, its successors in title, lessees, licensees, assigns and those deriving title from them and all persons authorised by any of these and in the case of the Substation Connection Rights, including but not limited to National Grid Electricity Transmission plc.
5. In Table 1 of the Schedule to the Order the following terms shall have the following meanings:

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

<p>"Access Only Rights" (land coloured orange)</p>	<p>All rights necessary to:</p> <ul style="list-style-type: none"> a) access the land and adjoining land for the purposes of constructing, installing, commissioning, inspecting, maintaining, repairing, altering, renewing, replacing and removing or decommissioning the electricity interconnector infrastructure, and carrying out de-watering and drainage works and installing, altering or reinstating land drainage systems, with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel; b) carry out works to facilitate such access including to construct, lay down, use and remove access roads including any necessary temporary bridging, culverting or diversion of water courses and drains, modifying road verges and junctions and installing, using, altering, diverting, and removing services and utilities.
<p>"Access and Drainage Rights" (land coloured yellow)</p>	<p>All rights necessary to:</p> <ul style="list-style-type: none"> a) access the land and adjoining land for the purposes of constructing, installing, commissioning, inspecting, maintaining, repairing, altering, renewing, replacing and removing or decommissioning the electricity interconnector infrastructure, and carrying out de-watering and drainage works and installing, altering or reinstating land drainage systems, with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel; b) carry out works to facilitate such access including to construct, lay down, use and remove access roads including any necessary temporary bridging, culverting or diversion of water courses and drains, modifying road verges and junctions and installing, using, altering, diverting, and removing services and utilities; and c) carry out de-watering and drainage works and to install, alter, reinstate or remove land drainage systems.
<p>"Cable Construction Rights" (land coloured blue)</p>	<p>All rights necessary for the purposes of or incidental to the construction of the electricity interconnector infrastructure, including:</p> <ul style="list-style-type: none"> a) to construct and install the electricity interconnector infrastructure within, upon or over the land, including using trenchless techniques such as horizontal directional drilling;

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

- b) to test and commission the electricity interconnector infrastructure installed within, upon or over the land and to remedy initial faults and defects in it at any time prior to the date on which it is energised and ready for commercial operation;
- c) to enter the land and carry out surveys and investigations, including aerial surveys (including the right to fly an unmanned aircraft over the land and to enter and retrieve and recover any such unmanned aircraft from the land);
- d) to carry out archaeological works, environmental and/or ecological mitigation;
- e) to carry out works required or permitted by a planning permission and/or consent or licences;
- f) to remove and replace, fell, trim or lop trees, bushes, crops and other vegetation, including the removal of hedgerows;
- g) to erect and remove fencing;
- h) to store and stockpile and where necessary use, manage and process plant, machinery, apparatus, and materials (including excavated material) and/or equipment;
- i) to access the land with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel;
- j) construct, lay down, use and remove access roads including any necessary temporary bridging, culverting or diversion of water courses and drains;
- k) to carry out de-watering and drainage works and install, alter, reinstate or remove land drainage systems;
- l) to discharge water into existing drains and watercourses;
- m) to protect and prevent damage to or interference with the electricity interconnector infrastructure and the construction of the same;

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

	<ul style="list-style-type: none"> n) to prevent any works on or use of the land that would prevent access to the electricity interconnector infrastructure; o) to erect, create, use and remove welfare facilities including portable toilets, portable cabins and offices and electricity generators; p) to install, use and remove artificial lighting; q) to install, use, alter, divert and remove services and utilities.
<p>"Construction Compound Rights" (land coloured green)</p>	<p>All rights necessary for the purposes of or incidental to the construction of the electricity interconnector infrastructure, including:</p> <ul style="list-style-type: none"> a) to erect, create, use and remove a works compound which may include portable cabins and offices, and welfare facilities including portable toilets and electricity generators; b) to store, stockpile and where necessary use, manage and process plant, machinery, apparatus, materials (including excavated material) and/or equipment; c) to access the land with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel; d) to fence, erect hoardings or signage or otherwise secure the compound; e) to carry out de-watering and drainage works and install, alter or reinstate land drainage systems; f) to discharge water into existing drains and watercourses; g) to install, use and remove artificial lighting; h) to install, use, alter, divert and remove services and utilities.
<p>"Drainage Only Rights" (land coloured brown)</p>	<p>All rights necessary to carry out de-watering and drainage works and install, alter, reinstate or remove land drainage systems, including the right to access the land with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel.</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

"HVAC Cable Rights" (land coloured blue)

All rights necessary for the purposes of or incidental to the retention, operation, protection, maintenance, repair, renewal, replacement and decommissioning of the electricity interconnector infrastructure, including:

- a) to retain, commission, operate, inspect, maintain, repair, alter, renew, replace and remove or decommission the electricity interconnector infrastructure;
- b) to take access with or without vehicles, personnel and plant, machinery, apparatus, equipment and materials for such purposes;
- c) to carry out de-watering and drainage works and install, alter, reinstate or remove land drainage systems;
- d) to enter the land and carry out surveys and investigations, including aerial surveys (including the right to fly an unmanned aircraft over the land and to enter and retrieve and recover any such unmanned aircraft from the land);
- e) to protect and prevent damage to or interference with the operation and maintenance of the electricity interconnector infrastructure;
- f) to prevent any works on or use of the land that would prevent access to or the operation and maintenance of the electricity interconnector infrastructure; and
- g) to prevent changes to the use, or level of the surface of, the land.

The HVAC Cable Rights may be acquired over such part of the Order Land plots described in Table 1 of the Schedule to the Order as may be necessary PROVIDED THAT the 'rights corridor' within which the HVAC Cable Rights shall be acquired shall not exceed:

- i. 50 metres in width where trenchless installation techniques, such as horizontal directional drilling, are used
- ii. 25 metres in width in all other cases;

PROVIDED FURTHER THAT the width restrictions at paragraphs i. and ii. above shall not apply to the acquisition of the access rights described at paragraph b) above, which rights may be acquired over such part of the Order Land plots described in Table 1 of the Schedule to the Order as may be necessary.

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

"HVDC Cable Rights" (land coloured blue)

All rights necessary for the purposes of or incidental to the retention, operation, protection, repair, renewal, replacement, maintenance and decommissioning of the electricity interconnector infrastructure, including:

- a) to retain, commission, operate, inspect, maintain, repair, alter, renew, replace and remove or decommission the electricity interconnector infrastructure;
- b) to take access with or without vehicles, personnel and plant, machinery, apparatus, equipment and materials for such purposes;
- c) to carry out de-watering and drainage works and install, alter, reinstate or remove land drainage systems;
- d) to enter the land and carry out surveys and investigations, including aerial surveys (including the right to fly an unmanned aircraft over the land and to enter and retrieve and recover any such unmanned aircraft from the land);
- e) to protect and prevent damage to or interference with the operation and maintenance of the electricity interconnector infrastructure;
- f) to prevent any works on or use of the land that would prevent access to or the operation and maintenance of the electricity interconnector infrastructure; and
- g) to prevent changes to the use, or level of the surface of, the land.

The HVDC Cable Rights may be acquired over such part of the Order Land plots described in Table 1 of the Schedule to the Order as may be necessary PROVIDED THAT the width of the 'rights corridor' within which the HVDC Cable Rights may be acquired shall not exceed:

- i. 25 metres in width where trenchless installation techniques, such as horizontal directional drilling, are used
- ii. 15 metres in width in all other cases;

PROVIDED FURTHER THAT the width restrictions at paragraphs i. and ii. above shall not apply to the acquisition of the access rights described at paragraph b) above, which rights may be acquired over

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

	such part of the Order Land plots described in Table 1 of the Schedule to the Order as may be necessary.
"Landfall Zone Rights" (land coloured blue)	<p>All rights necessary for the purposes of or incidental to the retention, operation, protection, maintenance, repair renewal, replacement and decommissioning of the electricity interconnector infrastructure, including:</p> <ul style="list-style-type: none"> a) to retain, commission, operate, inspect, maintain, repair, alter, renew, replace and remove or decommission the electricity interconnector infrastructure; b) to take access with or without vehicles, personnel and plant, machinery, apparatus, equipment and materials for such purposes; c) to carry out de-watering and drainage works and install, alter, reinstate or remove land drainage systems; d) to enter the land and carry out surveys and investigations, including aerial surveys (including the right to fly an unmanned aircraft over the land and to enter and retrieve and recover any such unmanned aircraft from the land); e) to protect and prevent damage to or interference with the operation and maintenance of electricity interconnector infrastructure; f) to prevent any works on or use of the land that would prevent access to or the operation and maintenance of the electricity interconnector infrastructure; and g) to prevent changes to the use, or level of the surface of, the land.
"Substation Connection Rights" (land coloured blue)	<p>All rights necessary for the purposes of or incidental to the retention, operation, protection, maintenance, repair, renewal, replacement and decommissioning of the electricity interconnector infrastructure, including unlicensed works required to connect to the existing National Grid substation at Bicker Fen, including:</p> <ul style="list-style-type: none"> a) to retain, commission, operate, inspect, maintain, repair, alter, renew, replace and remove or decommission the electricity interconnector infrastructure;

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

- | | |
|--|--|
| | <ul style="list-style-type: none">b) to take access with or without vehicles, personnel and plant, machinery, apparatus, equipment and materials for such purposes;c) to carry out de-watering and drainage works and install, alter, reinstate or remove land drainage systems;d) to enter the land and carry out surveys and investigations, including aerial surveys (including the right to fly an unmanned aircraft over the land and to enter and retrieve and recover any such unmanned aircraft from the land);e) to protect and prevent damage to or interference with the operation and maintenance of the electricity interconnector infrastructure;f) to prevent any works on or use of the land that would prevent access to or the operation and maintenance of the electricity interconnector infrastructure; andg) to prevent changes to the use, or level of the surface of, the land. |
|--|--|

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
01-01	Access Only Rights in respect of approximately 26 metres squared of adopted highway and verge (Roman Bank, A52, Huttoft)	<p>Grangelinks Property Limited The Courtyard Linwood Hall Barn Linwood Road Martin Lincoln LN4 3RA <i>(presumed owner of subsoil (half width of highway))</i></p> <p>James Lewis Doughty Fairway Cottage Huttoft Bank Alford LN13 9RS <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Paul Walkerley Doughty 78 Welholme Avenue Grimsby DN32 0BP <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>	None	None	<p>Lincolnshire County Council County Offices Newland Lincoln LN1 1YL <i>(as highways authority)</i></p>
01-02	Access Only Rights in respect of approximately 496 metres squared of private access track (south and east of Fairway	<p>Grangelinks Property Limited See Address at Plot 01-01</p>	None	<p>Sandilands Leisure Limited 12 Tentercroft Street Lincoln Lincolnshire LN5 7DB</p>	<p>Sandilands Leisure Limited 12 Tentercroft Street Lincoln Lincolnshire LN5 7DB</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Cottage, Huttoft)			<i>(trading as Sandilands Golf Club)</i>	<i>(trading as Sandilands Golf Club)</i>
01-03	Access Only Rights in respect of approximately 60 metres squared of Private access track (north east of Fairway Cottage, Huttoft)	Grangelinks Property Limited See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Unknown	None	None	Unoccupied
01-04	Access Only Rights in respect of approximately 1326 metres squared of seawall (north east of Fairway Cottage, Huttoft)	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01
01-05	Access Only Rights in respect of approximately 60 metres squared of seawall (north east of Fairway Cottage, Huttoft)	Grangelinks Property Limited See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Unknown	None	None	Unoccupied
01-06	Cable Construction Rights and the Landfall Zone Rights in respect of approximately 621 metres squared of seawall (north east of Sea Bank Farm,	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Huttoft)				
01-07	Cable Construction Rights and the Landfall Zone Rights in respect of approximately 439 metres squared of golf course (Sandilands Golf course) and sand dunes (north east of Sea Bank Farm, Huttoft)	Grangelinks Property Limited See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Unknown	None	None	Sandilands Leisure Limited See Address at Plot 01-02 <i>(trading as Sandilands Golf Club)</i>
01-08	Cable Construction Rights and the Landfall Zone Rights in respect of approximately 3984 metres squared of seawall (north east of Sea Bank Farm, Huttoft)	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01
01-09	Access Only Rights in respect of approximately 734 metres squared of seawall and sand dunes (east of Roman Bank, Huttoft)	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01
01-10	Access Only Rights in respect of approximately 27 metres squared of sand dunes, seawall, and tunnel carrying same above drain (Boy Grift Drain) (north east of Roman Bank,	East Lindsey District Council Tedder Hall Manby Park Louth Lincs LN11 8UP	None	None	Unoccupied

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Huttoft)	<i>(presumed owner of subsoil)</i> Grangelinks Property Limited See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Unknown			
01-11	Access Only Rights in respect of approximately 728 metres squared of seawall, beach and tunnel carrying same above drain (Boy Grift Drain) (east of Roman Bank, Huttoft)	East Lindsey District Council See Address at Plot 01-10	None	None	East Lindsey District Council See Address at Plot 01-10
01-12	Access Only Rights in respect of approximately 6 metres squared of seawall (east of Roman Bank, Huttoft)	East Lindsey District Council See Address at Plot 01-10 <i>(presumed owner of subsoil)</i> Grangelinks Property Limited See Address at Plot 01-01 <i>(presumed owner of subsoil)</i> Unknown	None	None	Unoccupied
01-13	Access Only Rights in respect of approximately 6 metres squared of seawall (east of Roman Bank, Huttoft)	Grangelinks Property Limited See Address at Plot 01-01	None	Sandilands Leisure Limited See Address at Plot 01-02 <i>(trading as Sandilands Golf Club)</i>	Sandilands Leisure Limited See Address at Plot 01-02 <i>(trading as Sandilands Golf Club)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
01-14	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
01-15	Access Only Rights in respect of approximately 657 metres squared of private access track (east of Roman Bank, Huttoft)	Grangelinks Property Limited See Address at Plot 01-01	None	Sandilands Leisure Limited See Address at Plot 01-02 <i>(trading as Sandilands Golf Club)</i>	Sandilands Leisure Limited See Address at Plot 01-02 <i>(trading as Sandilands Golf Club)</i>
01-16	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
01-17	Cable Construction Rights and the Landfall Zone Rights in respect of approximately 14006 metres squared of golf course (Sandilands Golf course) (east of Roman Bank, Huttoft)	Grangelinks Property Limited See Address at Plot 01-01	None	Sandilands Leisure Limited See Address at Plot 01-02 <i>(trading as Sandilands Golf Club)</i>	Sandilands Leisure Limited See Address at Plot 01-02 <i>(trading as Sandilands Golf Club)</i>
01-18	Cable Construction Rights and the Landfall Zone Rights in respect of approximately 2237 metres squared of adopted highway and verges (Roman Bank, A52, Huttoft)	Alco Estates Limited Boathouse Sandhurst Road Sandilands Mablethorpe LN12 2RH <i>(presumed owner of subsoil (half width of highway))</i> Grangelinks Property Limited See Address at Plot 01-01 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
01-19	Access and Drainage Rights in respect of approximately 467 metres squared of adopted highway, verges and pole (Roman Bank, A52, Huttoft)	<p>Alco Estates Limited See Address at Plot 01-18 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Environment Agency Legal Services Horizon House Deanery Road Bristol BS1 5AH <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Grangelinks Property Limited See Address at Plot 01-01 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
01-20	Access and Drainage Rights in respect of approximately 110 metres squared of grassland (west of Roman Bank, Huttoft)	Environment Agency See Address at Plot 01-19	None	None	Environment Agency See Address at Plot 01-19
01-21	Access and Drainage Rights in respect of approximately 37 metres squared of field and agricultural land (west of Roman Bank, Huttoft)	Alco Estates Limited See Address at Plot 01-18	None	Diane Jane Denby Longlands Farm Stain Lane Withern Alford LN13 0PF	Diane Jane Denby Longlands Farm Stain Lane Withern Alford LN13 0PF

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				<i>(trading as T J Denby & Son)</i> George Harry Denby Longlands Farm Stain Lane Withern Alford LN13 OPF	<i>(trading as T J Denby & Son)</i> George Harry Denby Longlands Farm Stain Lane Withern Alford LN13 OPF
				<i>(trading as T J Denby & Son)</i> Matthew Charles Denby Longlands Farm Stain Lane Withern Alford LN13 OPF	<i>(trading as T J Denby & Son)</i> Matthew Charles Denby Longlands Farm Stain Lane Withern Alford LN13 OPF
				<i>(trading as T J Denby & Son)</i> Nicolas James Denby Longlands Farm Stain Lane Withern Alford LN13 OPF	<i>(trading as T J Denby & Son)</i> Nicolas James Denby Longlands Farm Stain Lane Withern Alford LN13 OPF
				Pamela Amy Denby Longlands Farm Stain Lane Withern Alford LN13 OPF	Pamela Amy Denby Longlands Farm Stain Lane Withern Alford LN13 OPF

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				<i>(trading as T J Denby & Son)</i> Timothy John Denby Longlands Farm Stain Lane Withern Alford LN13 OPF <i>(trading as T J Denby & Son)</i>	<i>(trading as T J Denby & Son)</i> Timothy John Denby Longlands Farm Stain Lane Withern Alford LN13 OPF <i>(trading as T J Denby & Son)</i>
01-22	Drainage Only Rights in respect of approximately 336 metres squared of drain and embankment (Boy Grift Drain, Huttoft)	Environment Agency See Address at Plot 01-19	None	None	Environment Agency See Address at Plot 01-19
01-23	Access and Drainage Rights in respect of approximately 64 metres squared of embankment and grassland (south of Boy Grift Drain, Huttoft)	Environment Agency See Address at Plot 01-19	None	None	Environment Agency See Address at Plot 01-19
01-24	Access and Drainage Rights in respect of approximately 698 metres squared of field and agricultural land (south of Boy Grift Drain, Huttoft)	Alco Estates Limited See Address at Plot 01-18	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>	See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>
01-25	Drainage Only Rights in respect of approximately 651 metres squared of field and agricultural land (south of Boy Grift Drain, Huttoft)	Alco Estates Limited See Address at Plot 01-18	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>	Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>
01-26	Access and Drainage Rights in respect of approximately 202 metres squared of embankment, grassland and drain (south of Boy Grift Drain, Huttoft)	Alco Estates Limited See Address at Plot 01-18 <i>(in respect of part width of drain)</i> Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Unknown	None	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Unknown
01-27	Construction Compound Rights in respect of approximately 1144 metres squared of embankment, grassland and	Alco Estates Limited See Address at Plot 01-18 <i>(in respect of part width of drain)</i>	None	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	drain (south of Boy Grift Drain, Huttoft)	Unknown			<p>George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>Unknown</p>
01-28	Construction Compound Rights in respect of approximately 10638 metres squared of field and agricultural land (south of Boy Grift Drain, Huttoft)	<p>Alco Estates Limited See Address at Plot 01-18</p>	None	<p>Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p>	<p>Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p> <p>Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>	Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>
01-29	Cable Construction Rights and the Landfall Zone Rights in respect of approximately 63223 metres squared of field, agricultural land and overhead electricity lines (south of Boy Grift Drain, Huttoft)	Alco Estates Limited See Address at Plot 01-18	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				<i>(trading as T J Denby & Son)</i>	<i>(trading as T J Denby & Son)</i>
01-30	Drainage Only Rights in respect of approximately 4195 metres squared of drain, embankment (Boy Grift Drain), field, agricultural land and drain (south of Boy Grift drain, Huttoft)	Alco Estates Limited See Address at Plot 01-18 <i>(in respect of part width of drain)</i> Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Unknown	None	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Unknown
01-31	Drainage Only Rights in respect of approximately 7559 metres squared of field and agricultural land (south of Boy Grift Drain, Huttoft)	Alco Estates Limited See Address at Plot 01-18	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>	Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>
01-32	Drainage Only Rights in respect of approximately 5075 metres squared of field, agricultural land and drain (south of Boy Grift Drain, Huttoft)	Alco Estates Limited See Address at Plot 01-18	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				<i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>	<i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>
01-33	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
01-34	Drainage Only Rights in respect of approximately 22500 metres squared of field, agricultural land, drains, public footpath (Hutt/6/2), overhead electricity lines and hedgerow (south of Boy Grift Drain, Huttoft)	Charles Anthony Stubbs Yarlsgate Farm Huttoft Road Sutton-On-Sea Mablethorpe Lincolnshire LN12 2RU	None	None	Charles Anthony Stubbs Yarlsgate Farm Huttoft Road Sutton-On-Sea Mablethorpe Lincolnshire LN12 2RU <i>(trading as J. W. Stubbs & Co)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Hutt/6/2)</i>
01-35	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 58859 metres squared of field, agricultural land, drains, public footpath (Hutt/6/2) poles, overhead electricity lines and hedgerow (south of Boy Grift Drain, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Hutt/6/2)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
01-36	Drainage Only Rights in respect of approximately 9151 metres squared of field, agricultural land and drain (south of Boy Grift Drain, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>
01-37	Drainage Only Rights in respect of approximately 2721 metres squared of field, agricultural land and drain (north of North Ings Lane, Huttoft)	Alco Estates Limited See Address at Plot 01-18	None	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>	Diane Jane Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> George Harry Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Matthew Charles Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Nicolas James Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Pamela Amy Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i> Timothy John Denby See Address at Plot 01-21 <i>(trading as T J Denby & Son)</i>
01-38	Drainage Only Rights in respect of approximately 2235 metres squared of field, agricultural	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land and drain (north of North Ings Lane, Huttoft)				
01-39	Drainage Only Rights in respect of approximately 13410 metres squared of field, agricultural land, drain, public footpath (Hutt/6/2), hedgerow, poles and overhead electricity lines (north of North Ings Lane, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Hutt/6/2)</i>
02-01	Access and Drainage Rights in respect of approximately 243 metres squared of adopted highway, verges and drains (Sutton Road, A52, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
02-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 766 metres squared of adopted highway, verges and drains (Sutton Road, A52, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
02-03	Access and Drainage Rights in respect of approximately 105 metres squared of Field, agricultural land and drain (east	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of Sutton Road, A52, Huttoft)				
02-04	Access and Drainage Rights in respect of approximately 410 metres squared of adopted highway, verges and drains (Sutton Road, A52, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
02-05	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
02-06	Construction Compound Rights in respect of approximately 18648 metres squared of field, agricultural land, pole and overhead electricity lines (west of Yarlsgate Farm, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>
02-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 10954 metres squared of field and agricultural land (west of Sutton Road, A52, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>
02-08	Drainage Only Rights in respect of approximately 6269 metres squared of field and agricultural land (west of Sutton Road, A52, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
02-09	Drainage Only Rights in respect of approximately 139 metres squared of field and agricultural land (west of Sutton Road, A52, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>
02-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1119 metres squared of woodland, dismantled railway line and public footpath (Hutt/854/1) (west of Sutton Road, A52, Huttoft) (excluding all interests of the Crown)	Mablethorpe and Sutton Town Council Mablethorpe Library and Community Access Point Stanley Avenue Mablethorpe Lincolnshire LN12 1DP	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Hutt/854/1)</i> Mablethorpe and Sutton Town Council Mablethorpe Library and Community Access Point Stanley Avenue Mablethorpe Lincolnshire LN12 1DP
02-11	Drainage Only Rights in respect of approximately 8059 metres squared of field, agricultural land and drain (south of Boy Grift Drain, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>
02-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 15305 metres squared of field,	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land and drain (south of Boy Grift Drain, Huttoft)				
02-13	Drainage Only Rights in respect of approximately 3869 metres squared of field, agricultural land and drain (south of Boy Grift Drain, Huttoft)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>
02-14	Drainage Only Rights in respect of approximately 3814 metres squared of field, agricultural land and drain (south of Boy Grift Drain, Huttoft)	David Richard Ailsby The Grange Sutton Road Huttoft Alford LN13 9RL	None	None	David Richard Ailsby The Grange Sutton Road Huttoft Alford LN13 9RL <i>(trading as D.R Ailsby)</i>
02-15	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 8949 metres squared of field, agricultural land and drain (south of Boy Grift Drain, Huttoft)	David Richard Ailsby See Address at Plot 02-14	None	None	David Richard Ailsby See Address at Plot 02-14 <i>(trading as D.R Ailsby)</i>
02-16	Drainage Only Rights in respect of approximately 4595 metres squared of field, agricultural land and drain (south of Boy	David Richard Ailsby See Address at Plot 02-14	None	None	David Richard Ailsby See Address at Plot 02-14 <i>(trading as D.R Ailsby)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Grift Drain, Huttoft)				
02-17	Drainage Only Rights in respect of approximately 113 metres squared of drain (south of Boy Grift Drain, Huttoft)	<p>David Richard Ailsby See Address at Plot 02-14 <i>(in respect of part width of drain)</i></p> <p>Janice Linda Dobbs Washdyke Farm Beesby Alford Lincolnshire LN13 9QG <i>(in respect of part width of drain)</i></p> <p>Unknown</p>	None	None	<p>Darren Anthony Brown Woodrow Farm Sutton Road Huttoft Alford Lincs LN13 9RL</p> <p>David Richard Ailsby See Address at Plot 02-14 <i>(trading as D.R Ailsby)</i></p> <p>Unknown</p>
02-18	Drainage Only Rights in respect of approximately 3201 metres squared of field, agricultural land and drain (south of Boy Grift Drain, Huttoft)	<p>Janice Linda Dobbs See Address at Plot 02-17</p>	None	<p>Darren Anthony Brown See Address at Plot 02-17</p>	<p>Darren Anthony Brown See Address at Plot 02-17</p>
02-19	Drainage Only Rights in respect of approximately 11143 metres squared of field, agricultural land and drain (south of Boy Grift Drain, Huttoft)	<p>Janice Linda Dobbs See Address at Plot 02-17</p>	None	<p>Darren Anthony Brown See Address at Plot 02-17</p>	<p>Darren Anthony Brown See Address at Plot 02-17</p>
02-20	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 28181	<p>Janice Linda Dobbs See Address at Plot 02-17</p>	None	<p>Darren Anthony Brown See Address at Plot 02-17</p>	<p>Darren Anthony Brown See Address at Plot 02-17</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field, agricultural land and drain (north east of Wold View Farm, Huttoft)				
02-21	Construction Compound Rights in respect of approximately 7004 metres squared of field, agricultural land and drain (north east of Wold View Farm, Huttoft)	Janice Linda Dobbs See Address at Plot 02-17	None	Darren Anthony Brown See Address at Plot 02-17	Darren Anthony Brown See Address at Plot 02-17
02-22	Access and Drainage Rights in respect of approximately 11165 metres squared of field, agricultural land, drain and access track (north east of Wold View Farm, Huttoft)	Janice Linda Dobbs See Address at Plot 02-17	None	Darren Anthony Brown See Address at Plot 02-17	Darren Anthony Brown See Address at Plot 02-17
02-23	Drainage Only Rights in respect of approximately 4524 metres squared of field, agricultural land, drains, hedgerow, pole and overhead electricity lines (south of America Farm, Huttoft)	Ann Jackson Lorson Sea Bank Road Chapel St. Leonards Skegness PE24 5QU Eric William Jackson Lorson Sea Bank Road	None	None	Ann Jackson Lorson Sea Bank Road Chapel St. Leonards Skegness PE24 5QU Eric William Jackson Lorson Sea Bank Road

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Chapel St. Leonards Skegness Lincolnshire PE24 5QU			Chapel St. Leonards Skegness Lincolnshire PE24 5QU
02-24	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 18284 metres squared of field, agricultural land, drains, hedgerow, pole and overhead electricity lines (south of America Farm, Huttoft)	Ann Jackson See Address at Plot 02-23 Eric William Jackson See Address at Plot 02-23	None	None	Ann Jackson See Address at Plot 02-23 Eric William Jackson See Address at Plot 02-23
02-25	Drainage Only Rights in respect of approximately 9604 metres squared of field, agricultural land, drains, hedgerow, pole and overhead electricity lines (north west of Wold View Farm, Huttoft)	Ann Jackson See Address at Plot 02-23 Eric William Jackson See Address at Plot 02-23	None	None	Ann Jackson See Address at Plot 02-23 Eric William Jackson See Address at Plot 02-23
02-26	Drainage Only Rights in respect of approximately 255 metres squared of drain and embankment (Boy Grift Drain, Huttoft)	Ann Jackson See Address at Plot 02-23 <i>(in respect of part width of drain)</i> Eric William Jackson See Address at Plot 02-23 <i>(in respect of part width of drain)</i> L.J. Fairburn & Son Limited	None	None	L.J. Fairburn & Son Limited Ivy House Farm Office Farlesthorne Road Bilsby Alford LN13 9PL Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Ivy House Farm Office Farlesthorpe Road Bilsby Alford LN13 9PL <i>(in respect of part width of drain)</i> Unknown			
02-27	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1605 metres squared of drain and embankment (Boy Grift Drain, Huttoft)	Ann Jackson See Address at Plot 02-23 <i>(in respect of part width of drain)</i> Eric William Jackson See Address at Plot 02-23 <i>(in respect of part width of drain)</i> L.J. Fairburn & Son Limited See Address at Plot 02-26 <i>(in respect of part width of drain)</i> Unknown	None	None	L.J. Fairburn & Son Limited See Address at Plot 02-26 Unknown
02-28	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 4184 metres squared of field and agricultural land (north of Crawcroft Lane, Huttoft)	L.J. Fairburn & Son Limited See Address at Plot 02-26	None	None	L.J. Fairburn & Son Limited See Address at Plot 02-26
02-29	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1177	L.J. Fairburn & Son Limited See Address at Plot 02-26 <i>(presumed owner of subsoil (half</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of adopted highway, verges and drain (Crawcroft Lane, Huttoft)	<i>width of highway))</i> Paul Kevin Willoughby Marshdale House Thurlby Alford LN13 9JL <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
02-30	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 68 metres squared of adopted highway, verges and drain (Crawcroft Lane, Huttoft)	Ann Jackson See Address at Plot 02-23 <i>(presumed owner of subsoil (half width of highway))</i> Eric William Jackson See Address at Plot 02-23 <i>(presumed owner of subsoil (half width of highway))</i> L.J. Fairburn & Son Limited See Address at Plot 02-26 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
02-31	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 197 metres squared of adopted highway, verges and bridge	Ann Jackson See Address at Plot 02-23 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	carrying same above drain (Boy Grift Drain) (Crawcroft Lane, Huttoft)	<p>Eric William Jackson See Address at Plot 02-23 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>L.J. Fairburn & Son Limited See Address at Plot 02-26 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Paul Kevin Willoughby See Address at Plot 02-29 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
02-32	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 109 metres squared of drain and embankment (Boy Grift Drain) (west of Wold View Farm, Huttoft)	<p>L.J. Fairburn & Son Limited See Address at Plot 02-26 <i>(in respect of part width of drain)</i></p> <p>Paul Kevin Willoughby See Address at Plot 02-29 <i>(in respect of part width of drain)</i></p> <p>Unknown</p>	None	None	<p>Araminta Elizabeth Willoughby Marshdale House Thurlby Alford LN13 9JL <i>(trading as M & JE Willoughby & Son)</i></p> <p>Joyce Eleanor Willoughby Grove Farm Thurlby Alford LN13 9JL <i>(trading as M & JE Willoughby & Son)</i></p> <p>L.J. Fairburn & Son Limited See Address at Plot 02-26</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					<p>Maurice Willoughby Grove Farm Thurlby Alford LN13 9JL <i>(trading as M & JE Willoughby & Son)</i></p> <p>Paul Kevin Willoughby See Address at Plot 02-29 <i>(trading as M & JE Willoughby & Son)</i></p> <p>Unknown</p>
02-33	Drainage Only Rights in respect of approximately 2594 metres squared of drain, embankment (Boy Grift Drain) and overhead electricity lines (west of Wold View Farm, Huttoft)	<p>L.J. Fairburn & Son Limited See Address at Plot 02-26 <i>(in respect of part width of drain)</i></p> <p>Paul Kevin Willoughby See Address at Plot 02-29 <i>(in respect of part width of drain)</i></p> <p>Unknown</p>	None	None	<p>Araminta Elizabeth Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i></p> <p>Joyce Eleanor Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i></p> <p>L.J. Fairburn & Son Limited See Address at Plot 02-26</p> <p>Maurice Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i></p> <p>Paul Kevin Willoughby See Address at Plot 02-29 <i>(trading as M & JE Willoughby & Son)</i></p> <p>Unknown</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
02-34	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 21249 metres squared of field, agricultural land, drains, embankment, pole and overhead electricity lines (south of Crawcroft Lane, Bilsby)	Paul Kevin Willoughby See Address at Plot 02-29	None	Araminta Elizabeth Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Joyce Eleanor Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Maurice Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i>	Araminta Elizabeth Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Joyce Eleanor Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Maurice Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Paul Kevin Willoughby See Address at Plot 02-29 <i>(trading as M & JE Willoughby & Son)</i>
02-35	Drainage Only Rights in respect of approximately 13924 metres squared of field, agricultural land, drains, embankment, pole and overhead electricity lines (south of Crawcroft Lane, Bilsby)	Paul Kevin Willoughby See Address at Plot 02-29	None	Araminta Elizabeth Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Joyce Eleanor Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Maurice Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i>	Araminta Elizabeth Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Joyce Eleanor Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Maurice Willoughby See Address at Plot 02-32 <i>(trading as M & JE Willoughby & Son)</i> Paul Kevin Willoughby See Address at Plot 02-29 <i>(trading as M & JE Willoughby & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
02-36	Access and Drainage Rights in respect of approximately 1 metres squared of field and agricultural land (east of Sutton Road, A52)	Charles Anthony Stubbs See Address at Plot 01-34	None	None	Charles Anthony Stubbs See Address at Plot 01-34 <i>(trading as J. W. Stubbs & Co)</i>
03-01	Drainage Only Rights in respect of approximately 3470 metres squared of field and agricultural land (north of Field Farm, Bilsby)	Kenneth Roy Skinner Coppertop Back Road Bilsby Alford Lincolnshire LN13 9PT	None	None	George Martyn Skinner Willow Farm Asserby Alford LN13 9QR <i>(trading as Messrs KR & JM Skinner & Sons)</i> Kenneth Roy Skinner Coppertop Back Road Bilsby Alford Lincolnshire LN13 9PT <i>(trading as Messrs KR & JM Skinner & Sons)</i> Richard Kenneth Skinner 1 Tothby Close Alford LN13 0BG <i>(trading as Messrs KR & JM Skinner & Sons)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
03-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 11443 metres squared of field and agricultural land (north of Field Farm, Bilsby)	Kenneth Roy Skinner See Address at Plot 03-01	None	None	George Martyn Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Kenneth Roy Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Richard Kenneth Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i>
03-03	Drainage Only Rights in respect of approximately 2555 metres squared of field and agricultural land (north of Field Farm, Bilsby)	Kenneth Roy Skinner See Address at Plot 03-01	None	None	George Martyn Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Kenneth Roy Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Richard Kenneth Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i>
03-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 338	Gary John Allis Ivy House Sutton Road	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of adopted highway, verges and drain (Unnamed Road) (north of Field Farm, Bilsby)	Bilsby Alford Lincs LN13 9QS <i>(presumed owner of subsoil (half width of highway))</i> Kenneth Roy Skinner See Address at Plot 03-01 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
03-05	Drainage Only Rights in respect of approximately 1380 metres squared of field and agricultural land (north of Field Farm, Bilsby)	Gary John Allis See Address at Plot 03-04	None	None	Gary John Allis See Address at Plot 03-04
03-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 4676 metres squared of field and agricultural land (north of Field Farm, Bilsby)	Gary John Allis See Address at Plot 03-04	None	None	Gary John Allis See Address at Plot 03-04
03-07	Drainage Only Rights in respect of approximately 1610 metres squared of field and agricultural land (north of Field Farm,	Gary John Allis See Address at Plot 03-04	None	None	Gary John Allis See Address at Plot 03-04

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Bilsby)				
03-08	Drainage Only Rights in respect of approximately 3331 metres squared of field, agricultural land and drain (north west of Field Farm, Bilsby)	Kenneth Roy Skinner See Address at Plot 03-01	None	None	George Martyn Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Kenneth Roy Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Richard Kenneth Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i>
03-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 5371 metres squared of field and agricultural land (north west of Field Farm, Bilsby)	Kenneth Roy Skinner See Address at Plot 03-01	None	None	George Martyn Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Kenneth Roy Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Richard Kenneth Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i>
03-10	Drainage Only Rights in respect	Kenneth Roy Skinner	None	None	George Martyn Skinner

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of approximately 2947 metres squared of field, agricultural land, pole and overhead electricity lines (north west of Field Farm, Bilsby)	See Address at Plot 03-01			See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Kenneth Roy Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i> Richard Kenneth Skinner See Address at Plot 03-01 <i>(trading as Messrs KR & JM Skinner & Sons)</i>
03-11	Drainage Only Rights in respect of approximately 12 metres squared of drain (north west of Field Farm, Bilsby)	G.H. Parker (North Cotes) Limited The Farm Office Pinchbeck Farm Sea Lane Wainfleet St Mary Skegness PE24 4BA	None	None	G.H. Parker (North Cotes) Limited The Farm Office Pinchbeck Farm Sea Lane Wainfleet St Mary Skegness PE24 4BA
03-12	Drainage Only Rights in respect of approximately 19260 metres squared of field, agricultural land and drains (north east of Willow Farm, Bilsby)	Stephen John White Glebe Farm Asserby Alford Lincolnshire LN13 9QR <i>(as power of attorney for Constance Thelma White)</i>	None	None	Alan Geoffrey Stovin Claythorpe Manor Claythorpe Alford LN13 0DU <i>(trading as NM Stovin Farms)</i>
03-13	Cable Construction Rights and the HVDC Cable Rights in	Stephen John White	None	None	Alan Geoffrey Stovin

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 62124 metres squared of field, agricultural land and drain (north east of Willow Farm, Bilsby)	See Address at Plot 03-12 <i>(as power of attorney for Constance Thelma White)</i>			See Address at Plot 03-12 <i>(trading as NM Stovin Farms)</i>
03-14	Drainage Only Rights in respect of approximately 8123 metres squared of field, agricultural land, drain, pole and overhead electricity lines (north east of Willow Farm, Bilsby)	Stephen John White See Address at Plot 03-12 <i>(as power of attorney for Constance Thelma White)</i>	None	None	Alan Geoffrey Stovin See Address at Plot 03-12 <i>(trading as NM Stovin Farms)</i>
03-15	Drainage Only Rights in respect of approximately 4357 metres squared of field, agricultural land and drain (north of Willow Farm, Bilsby)	Stephen John White See Address at Plot 03-12 <i>(as power of attorney for Constance Thelma White)</i>	None	None	Alan Geoffrey Stovin See Address at Plot 03-12 <i>(trading as NM Stovin Farms)</i>
03-16	Drainage Only Rights in respect of approximately 6521 metres squared of field, agricultural land and drain (north of White House Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
03-17	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 17385 metres squared of field,	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land and drain (north of White House Farm, Bilsby)				
03-18	Drainage Only Rights in respect of approximately 5689 metres squared of field, agricultural land and drain (north of White House Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
03-19	Drainage Only Rights in respect of approximately 4003 metres squared of field, agricultural land and drain (north of Red House Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
03-20	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 9884 metres squared of field, agricultural land and drain (north of Red House Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
03-21	Drainage Only Rights in respect of approximately 2693 metres squared of field, agricultural land and drain (north of Red	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	House Farm, Bilsby)				
03-22	Drainage Only Rights in respect of approximately 7 metres squared of drain (south of Priory Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11 <i>(in respect of part width of drain)</i> Unknown	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11 Unknown
03-23	Drainage Only Rights in respect of approximately 2468 metres squared of field, agricultural land and drain (north of Pear Tree Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
03-24	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 7582 metres squared of field, agricultural land and drain (north of Pear Tree Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
03-25	Drainage Only Rights in respect of approximately 2297 metres squared of field, agricultural land and drain (north of Pear Tree Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
04-01	Drainage Only Rights in respect	G.H. Parker (North Cotes)	None	None	G.H. Parker (North Cotes) Limited

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of approximately 4840 metres squared of field, agricultural land and drain (south of Priory Farm, Bilsby)	Limited See Address at Plot 03-11			See Address at Plot 03-11
04-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 12444 metres squared of field and agricultural land (south of Priory Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
04-03	Drainage Only Rights in respect of approximately 2905 metres squared of field and agricultural land (south of Priory Farm, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
04-04	Drainage Only Rights in respect of approximately 22 metres squared of drain (south of The Cottage, Sutton Road, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
04-05	Drainage Only Rights in respect of approximately 499 metres squared of drain (south of The Cottage, Sutton Road, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11 <i>(in respect of part width of drain)</i> Gary John Allis See Address at Plot 03-04	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11 Gary John Allis See Address at Plot 03-04 Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>(in respect of part width of drain)</i> Jane Brown Woodrow Farm Bungalow Sutton Road Huttoft Alford LN13 9RL <i>(in respect of part width of drain)</i> Richard William Allis Old Post Office Mill Street Ryhall Stamford Rutland PE9 4HF <i>(as executor of Deborah Hazel Lucie Allis in respect of part width of drain)</i> Unknown			
04-06	Drainage Only Rights in respect of approximately 4 metres squared of field and agricultural land (south of The Cottage, Sutton Road, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
04-07	Drainage Only Rights in respect of approximately 152 metres squared of field, agricultural	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land and drain (south of The Cottage, Sutton Road, Bilsby)				
04-08	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 78 metres squared of field and agricultural land (south of The Cottage, Sutton Road, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
04-09	Drainage Only Rights in respect of approximately 15 metres squared of field and agricultural land (south of The Cottage, Sutton Road, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
04-10	Drainage Only Rights in respect of approximately 274 metres squared of field and agricultural land (south of The Cottage, Sutton Road, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11
04-11	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 4981 metres squared of field, agricultural land and drain (south of The Cottage, Sutton	G.H. Parker (North Cotes) Limited See Address at Plot 03-11	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Road, Bilsby)				
04-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 200 metres squared of drain (south of The Cottage, Sutton Road, Bilsby)	<p>G.H. Parker (North Cotes) Limited See Address at Plot 03-11 <i>(in respect of part width of drain)</i></p> <p>Gary John Allis See Address at Plot 03-04 <i>(in respect of part width of drain)</i></p> <p>Jane Brown See Address at Plot 04-05 <i>(in respect of part width of drain)</i></p> <p>Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis in respect of part width of drain)</i></p> <p>Unknown</p>	None	None	<p>G.H. Parker (North Cotes) Limited See Address at Plot 03-11</p> <p>Gary John Allis See Address at Plot 03-04</p> <p>Unknown</p>
04-13	Drainage Only Rights in respect of approximately 2503 metres squared of field and agricultural land (east of Sutton Road, A1111, Bilsby)	<p>Gary John Allis See Address at Plot 03-04</p> <p>Jane Brown See Address at Plot 04-05</p> <p>Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis)</i></p>	None	None	<p>Gary John Allis See Address at Plot 03-04</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
04-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 27190 metres squared of field and agricultural land (east of Sutton Road, A1111, Bilsby)	Gary John Allis See Address at Plot 03-04 Jane Brown See Address at Plot 04-05 Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis)</i>	None	None	Gary John Allis See Address at Plot 03-04
04-15	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
04-16	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1428 metres squared of adopted highway, verge and drain (Sutton Road, A1111, Bilsby)	Gary John Allis See Address at Plot 03-04 <i>(presumed owner of subsoil (half width of highway))</i> Jane Brown See Address at Plot 04-05 <i>(presumed owner of subsoil (half width of highway))</i> Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
04-17	Access and Drainage Rights in respect of approximately 110 metres squared of field and	Gary John Allis See Address at Plot 03-04	None	None	Gary John Allis See Address at Plot 03-04

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land (east of Sutton Road, A1111, Bilsby)	Jane Brown See Address at Plot 04-05 Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis)</i>			
04-18	Access and Drainage Rights in respect of approximately 759 metres squared of adopted highway, verge and drain (Sutton Road, A1111, Bilsby)	Gary John Allis See Address at Plot 03-04 <i>(presumed owner of subsoil (half width of highway))</i> Jane Brown See Address at Plot 04-05 <i>(presumed owner of subsoil (half width of highway))</i> Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
04-19	Drainage Only Rights in respect of approximately 37 metres squared of drain (west of Sutton Road, A1111, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11 <i>(in respect of part width of drain)</i> Gary John Allis See Address at Plot 03-04	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11 Gary John Allis See Address at Plot 03-04 Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>(in respect of part width of drain)</i> Jane Brown See Address at Plot 04-05 <i>(in respect of part width of drain)</i> Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis in respect of part width of drain)</i> Unknown			
04-20	Drainage Only Rights in respect of approximately 488 metres squared of drain (west of Sutton Road, A1111, Bilsby)	G.H. Parker (North Cotes) Limited See Address at Plot 03-11 <i>(in respect of part width of drain)</i> Gary John Allis See Address at Plot 03-04 <i>(in respect of part width of drain)</i> Jane Brown See Address at Plot 04-05 <i>(in respect of part width of drain)</i> Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis in respect of part width of drain)</i> Unknown	None	None	G.H. Parker (North Cotes) Limited See Address at Plot 03-11 Gary John Allis See Address at Plot 03-04 Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
04-21	Drainage Only Rights in respect of approximately 24885 metres squared of field, agricultural land and drains (east of Sutton Road, A1111, Bilsby)	Gary John Allis See Address at Plot 03-04 Jane Brown See Address at Plot 04-05 Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis)</i>	None	None	Gary John Allis See Address at Plot 03-04
04-22	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 57974 metres squared of field, agricultural land and drains (east of Sutton Road, A1111, Bilsby)	Gary John Allis See Address at Plot 03-04 Jane Brown See Address at Plot 04-05 Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis)</i>	None	None	Gary John Allis See Address at Plot 03-04
04-23	Construction Compound Rights in respect of approximately 26444 metres squared of field, agricultural land and drain (east of Sutton Road, A1111, Bilsby)	Gary John Allis See Address at Plot 03-04 Jane Brown See Address at Plot 04-05 Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis)</i>	None	None	Gary John Allis See Address at Plot 03-04
04-24	Drainage Only Rights in respect of approximately 4035 metres	Gary John Allis	None	None	Gary John Allis

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land and drains (east of Sutton Road, A1111, Bilsby)	See Address at Plot 03-04 Jane Brown See Address at Plot 04-05 Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis)</i>			See Address at Plot 03-04
04-25	Drainage Only Rights in respect of approximately 737 metres squared of drain (Wold Grift Drain, Bilsby)	Gary John Allis See Address at Plot 03-04 <i>(in respect of part width of drain)</i> James Holmes Sexys Farm House Spring Street Wool Dorset BH20 6DB <i>(in respect of part width of drain)</i> Jane Brown See Address at Plot 04-05 <i>(in respect of part width of drain)</i> Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis in respect of part width of drain)</i> Unknown	None	None	Gary John Allis See Address at Plot 03-04 Peter Brown Home Farm Rose Lane Saleby Lincolnshire LN13 0HY Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
04-26	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 275 metres squared of drain (Wold Grift Drain, Bilsby)	<p>Gary John Allis See Address at Plot 03-04 <i>(in respect of part width of drain)</i></p> <p>James Holmes See Address at Plot 04-25 <i>(in respect of part width of drain)</i></p> <p>Jane Brown See Address at Plot 04-05 <i>(in respect of part width of drain)</i></p> <p>Richard William Allis See Address at Plot 04-05 <i>(as executor of Deborah Hazel Lucie Allis in respect of part width of drain)</i></p> <p>Unknown</p>	None	None	<p>Gary John Allis See Address at Plot 03-04</p> <p>Peter Brown See Address at Plot 04-25</p> <p>Unknown</p>
04-27	Drainage Only Rights in respect of approximately 59 metres squared of drain (Wold Grift Drain, Bilsby)	<p>Gary John Allis See Address at Plot 03-04 <i>(in respect of part width of drain)</i></p> <p>James Holmes See Address at Plot 04-25 <i>(in respect of part width of drain)</i></p> <p>Jane Brown See Address at Plot 04-05 <i>(in respect of part width of drain)</i></p> <p>Richard William Allis See Address at Plot 04-05</p>	None	None	<p>Gary John Allis See Address at Plot 03-04</p> <p>Peter Brown See Address at Plot 04-25</p> <p>Unknown</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>(as executor of Deborah Hazel Lucie Allis in respect of part width of drain)</i> Unknown			
04-28	Drainage Only Rights in respect of approximately 7810 metres squared of field, agricultural land and drains (west of Wold Grift Drain, Saleby)	James Holmes See Address at Plot 04-25	None	Peter Brown See Address at Plot 04-25	Peter Brown See Address at Plot 04-25
04-29	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 22949 metres squared of field, agricultural land and drains (west of Wold Grift Drain, Saleby)	James Holmes See Address at Plot 04-25	None	Peter Brown See Address at Plot 04-25	Peter Brown See Address at Plot 04-25
04-30	Drainage Only Rights in respect of approximately 3321 metres squared of field, agricultural land and drain (west of Wold Grift Drain, Saleby)	James Holmes See Address at Plot 04-25	None	Peter Brown See Address at Plot 04-25	Peter Brown See Address at Plot 04-25
04-31	Drainage Only Rights in respect of approximately 897 metres squared of drain (west of Wold Grift Drain, Saleby)	James Holmes See Address at Plot 04-25 <i>(in respect of part width of drain)</i> Unknown	None	None	Peter Brown See Address at Plot 04-25 Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Willoughby Farms Limited The Estate Office Elsom Farm Bonthorpe Alford Lincolnshire LN13 9TD <i>(in respect of part width of drain)</i>			Willoughby Farms Limited The Estate Office Elsom Farm Bonthorpe Alford Lincolnshire LN13 9TD
04-32	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 230 metres squared of drain (west of Wold Grift Drain, Saleby)	James Holmes See Address at Plot 04-25 <i>(in respect of part width of drain)</i> Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(in respect of part width of drain)</i>	None	None	Peter Brown See Address at Plot 04-25 Unknown Willoughby Farms Limited See Address at Plot 04-31
04-33	Drainage Only Rights in respect of approximately 23265 metres squared of field, agricultural land, drain, pole and overhead electricity lines (west of Wold Grift Drain, Saleby)	Willoughby Farms Limited See Address at Plot 04-31	None	None	Willoughby Farms Limited See Address at Plot 04-31
04-34	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 51591 metres squared of field, agricultural land, drain,	Willoughby Farms Limited See Address at Plot 04-31	None	None	Willoughby Farms Limited See Address at Plot 04-31

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	embankment and overhead electricity lines (west of Wold Grift Drain, Saleby)				
05-01	Drainage Only Rights in respect of approximately 151 metres squared of drain (south east of Glebe Farm, Saleby)	James Holmes See Address at Plot 04-25 <i>(in respect of part width of drain)</i> Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(in respect of part width of drain)</i>	None	None	Peter Brown See Address at Plot 04-25 Unknown Willoughby Farms Limited See Address at Plot 04-31
05-02	Drainage Only Rights in respect of approximately 1120 metres squared of field and agricultural land (south east of Glebe Farm, Saleby)	Willoughby Farms Limited See Address at Plot 04-31	None	None	Willoughby Farms Limited See Address at Plot 04-31
05-03	Drainage Only Rights in respect of approximately 10214 metres squared of field, agricultural land, drain, overhead electricity lines and hedgerow (south of Mill House Farm, Saleby)	Willoughby Farms Limited See Address at Plot 04-31	None	None	Willoughby Farms Limited See Address at Plot 04-31
05-04	Drainage Only Rights in respect of approximately 816 metres squared of track, drain and overhead electricity lines	James Holmes See Address at Plot 04-25 <i>(presumed owner of subsoil)</i>	None	None	Unoccupied

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	(south of Mill Lane, Saleby)	Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(presumed owner of subsoil)</i>			
05-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 212 metres squared of track, drain and overhead electricity lines (south of Mill Lane, Saleby)	James Holmes See Address at Plot 04-25 <i>(presumed owner of subsoil)</i> Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(presumed owner of subsoil)</i>	None	None	Unoccupied
05-06	Drainage Only Rights in respect of approximately 291 metres squared of track, drain and overhead electricity lines (south of Mill Lane, Saleby)	James Holmes See Address at Plot 04-25 <i>(presumed owner of subsoil)</i> Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(presumed owner of subsoil)</i>	None	None	Unoccupied
05-07	Drainage Only Rights in respect of approximately 13098 metres squared of field, agricultural land, drains and hedgerow (south of Mill Lane, Saleby)	James Holmes See Address at Plot 04-25	None	Peter Brown See Address at Plot 04-25	Peter Brown See Address at Plot 04-25
05-08	Cable Construction Rights and the HVDC Cable Rights in	James Holmes See Address at Plot 04-25	None	Peter Brown See Address at Plot 04-25	Peter Brown See Address at Plot 04-25

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 45881 metres squared of field, agricultural land, drains and hedgerow (south of Mill Lane, Saleby)				
05-09	Drainage Only Rights in respect of approximately 12183 metres squared of field, agricultural land, drains and hedgerow (south of Mill Lane, Saleby)	James Holmes See Address at Plot 04-25	None	Peter Brown See Address at Plot 04-25	Peter Brown See Address at Plot 04-25
05-10	Drainage Only Rights in respect of approximately 1356 metres squared of field, agricultural land, drain and public footpath (Sale/281/1) (south east of Home Farm, Saleby)	James Holmes See Address at Plot 04-25	None	Peter Brown See Address at Plot 04-25	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Sale/281/1)</i> Peter Brown See Address at Plot 04-25
05-11	Drainage Only Rights in respect of approximately 4400 metres squared of field, agricultural land, drain and public footpath (Sale/281/1) (south of Home Farm, Saleby)	Willoughby Farms Limited See Address at Plot 04-31	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Sale/281/1)</i> Willoughby Farms Limited See Address at Plot 04-31
05-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 25886	Willoughby Farms Limited See Address at Plot 04-31	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field, agricultural land, public footpath (Sale/281/1) and drain (south of Home Farm, Saleby)				<i>Sale/281/1</i> Willoughby Farms Limited See Address at Plot 04-31
05-13	Drainage Only Rights in respect of approximately 7151 metres squared of field, agricultural land, drain and public footpath (Sale/281/1) (south of Home Farm, Saleby)	Willoughby Farms Limited See Address at Plot 04-31	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Sale/281/1)</i> Willoughby Farms Limited See Address at Plot 04-31
06-01	Construction Compound Rights in respect of approximately 30736 metres squared of field, agricultural land and public footpath (Sale/281/1) (east of Alford Road, A1104, Saleby)	Willoughby Farms Limited See Address at Plot 04-31	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Sale/281/1)</i> Willoughby Farms Limited See Address at Plot 04-31
06-02	Access and Drainage Rights in respect of approximately 1973 metres squared of adopted highway and verges (Alford Road, A1104, Saleby)	Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
06-03	Access and Drainage Rights in respect of approximately 6147 metres squared of field and agricultural land (west of Alford	Willoughby Farms Limited See Address at Plot 04-31	None	None	Willoughby Farms Limited See Address at Plot 04-31

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Road, A1104, Saleby)				
06-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 807 metres squared of adopted highway and verges (Alford road, A1104, Saleby)	Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
06-05	Access and Drainage Rights in respect of approximately 273 metres squared of adopted highway and verges (Alford Road, A1104, Saleby)	Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
06-06	Drainage Only Rights in respect of approximately 16323 metres squared of field, agricultural land and public footpath (Sale/290/1) (south of Greenfield Lane, Saleby)	Willoughby Farms Limited See Address at Plot 04-31	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Sale/290/1)</i> Willoughby Farms Limited See Address at Plot 04-31
06-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 47887 metres squared of field, agricultural land and public footpath (Sale/290/1) (south of	Willoughby Farms Limited See Address at Plot 04-31	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Sale/290/1)</i> Willoughby Farms Limited See Address at Plot 04-31

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Greenfield Lane, Saleby)				
06-08	Drainage Only Rights in respect of approximately 16991 metres squared of field, agricultural land, public footpath (Sale/290/1) and drain (south of Greenfield Lane, Saleby)	Willoughby Farms Limited See Address at Plot 04-31	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Sale/290/1)</i> Willoughby Farms Limited See Address at Plot 04-31
06-09	Drainage Only Rights in respect of approximately 178 metres squared of drain (Wold Grift Drain, Saleby)	George Pickering Greenfield Farm Ailby Alford LN13 0EB <i>(in respect of part width of drain)</i> Michael Ian Pickering Greenfield Farm Ailby Alford LN13 0EB <i>(in respect of part width of drain)</i> Susan Jennifer Pickering Greenfield Farm Ailby Alford LN13 0EB <i>(in respect of part width of drain)</i> Unknown	None	None	George Pickering Greenfield Farm Ailby Alford LN13 0EB <i>(trading as R & S J Pickering)</i> Michael Ian Pickering Greenfield Farm Ailby Alford LN13 0EB <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering Greenfield Farm Ailby Alford LN13 0EB <i>(trading as R & S J Pickering)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Willoughby Farms Limited See Address at Plot 04-31 <i>(in respect of part width of drain)</i>			Willoughby Farms Limited See Address at Plot 04-31
06-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 173 metres squared of drain (Wold Grift Drain, Saleby)	George Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(in respect of part width of drain)</i>	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Unknown Willoughby Farms Limited See Address at Plot 04-31
06-11	Drainage Only Rights in respect of approximately 57 metres squared of drain (Wold Grift Drain, Saleby)	George Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i>	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown Willoughby Farms Limited See Address at Plot 04-31 <i>(in respect of part width of drain)</i>			Unknown Willoughby Farms Limited See Address at Plot 04-31
06-12	Drainage Only Rights in respect of approximately 18667 metres squared of field, agricultural land, drain and hedgerow (south of Greenfield Lane, Aby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
06-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 57735 metres squared of field, agricultural land, drain and hedgerow (south of Greenfield Lane, Aby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
06-14	Drainage Only Rights in respect of approximately 22681 metres squared of field, agricultural land, drain and hedgerow	George Pickering See Address at Plot 06-09 Michael Ian Pickering	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	(south of Greenfield Lane, Aby)	See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09			Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-01	Drainage Only Rights in respect of approximately 112 metres squared of drain (north east of Ailby Wood Farm, Aby)	George Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Unknown	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Unknown
07-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 330 metres squared of drain (north east of Ailby Wood Farm, Aby)	George Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i>	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			Unknown
07-03	Drainage Only Rights in respect of approximately 358 metres squared of drain (north east of Ailby Wood Farm, Aby)	George Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(in respect of part width of drain)</i> Unknown	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Unknown
07-04	Drainage Only Rights in respect of approximately 1263 metres squared of field, agricultural land and drain (north east of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-05	Drainage Only Rights in respect of approximately 6744 metres squared of field and agricultural land (north east of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		See Address at Plot 06-09			<i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 34233 metres squared of field and agricultural land (north east of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-07	Drainage Only Rights in respect of approximately 9268 metres squared of field, agricultural land and drain (north east of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-08	Drainage Only Rights in respect of approximately 3033 metres squared of field, agricultural land and drain (north east of	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Ailby Wood Farm, Ailby)	Susan Jennifer Pickering See Address at Plot 06-09			See Address at Plot 06-09 (trading as R & S J Pickering) Susan Jennifer Pickering See Address at Plot 06-09 (trading as R & S J Pickering)
07-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 3428 metres squared of field, agricultural land and drain (north west of Ailby House Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 (trading as R & S J Pickering) Michael Ian Pickering See Address at Plot 06-09 (trading as R & S J Pickering) Susan Jennifer Pickering See Address at Plot 06-09 (trading as R & S J Pickering)
07-10	Drainage Only Rights in respect of approximately 4400 metres squared of field, agricultural land and drain (north of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 (trading as R & S J Pickering) Michael Ian Pickering See Address at Plot 06-09 (trading as R & S J Pickering) Susan Jennifer Pickering See Address at Plot 06-09 (trading as R & S J Pickering)
07-11	Drainage Only Rights in respect of approximately 1075 metres squared of adopted highway	George Pickering See Address at Plot 06-09 (presumed owner of subsoil (half	None	None	Lincolnshire County Council See Address at Plot 01-01 (as highways authority)

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	and verges (Tothby Lane, Ailby)	<p><i>width of highway))</i></p> <p>Michael Ian Pickering See Address at Plot 06-09 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Susan Jennifer Pickering See Address at Plot 06-09 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
07-12	Drainage Only Rights in respect of approximately 893 metres squared of field, agricultural land and drain (north of Ailby Wood Farm, Ailby)	<p>George Pickering See Address at Plot 06-09</p> <p>Michael Ian Pickering See Address at Plot 06-09</p> <p>Susan Jennifer Pickering See Address at Plot 06-09</p>	None	None	<p>George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i></p> <p>Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i></p> <p>Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i></p>
07-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 640 metres squared of adopted highway and verges (Tothby Lane, Ailby)	<p>George Pickering See Address at Plot 06-09 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Michael Ian Pickering See Address at Plot 06-09 <i>(presumed owner of subsoil (half</i></p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>width of highway))</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
07-14	Drainage Only Rights in respect of approximately 203 metres squared of adopted highway and verges (Tothby Lane, Ailby)	George Pickering See Address at Plot 06-09 <i>(presumed owner of subsoil (half width of highway))</i> Michael Ian Pickering See Address at Plot 06-09 <i>(presumed owner of subsoil (half width of highway))</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
07-15	Drainage Only Rights in respect of approximately 2490 metres squared of field and agricultural land (north of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-16	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 10628 metres squared of field and agricultural land (north of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-17	Drainage Only Rights in respect of approximately 3752 metres squared of field and agricultural land (west of Ailby House Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-18	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 45 metres squared of field and agricultural land (north of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-19	Drainage Only Rights in respect of approximately 2 metres squared of field and agricultural land (west of Ailby House Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-20	Drainage Only Rights in respect of approximately 9347 metres squared of field, agricultural land, drains and hedgerow (north west of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-21	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 12848 metres squared of field, agricultural land, hedgerow and	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	drain (north west of Ailby Wood Farm, Ailby)	Susan Jennifer Pickering See Address at Plot 06-09			<i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-22	Drainage Only Rights in respect of approximately 4475 metres squared of field, agricultural land, hedgerow and drains (north west of Ailby Wood Farm, Ailby)	George Pickering See Address at Plot 06-09 Michael Ian Pickering See Address at Plot 06-09 Susan Jennifer Pickering See Address at Plot 06-09	None	None	George Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Michael Ian Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i> Susan Jennifer Pickering See Address at Plot 06-09 <i>(trading as R & S J Pickering)</i>
07-23	Drainage Only Rights in respect of approximately 365 metres squared of field, agricultural land and drain (north west of Ailby Wood Farm, Ailby)	James George Howe Tothby Manor Farm Alford Lincs LN13 0EP	None	None	James George Howe Tothby Manor Farm Alford Lincs LN13 0EP <i>(trading as James Howe Farming)</i>
07-24	Drainage Only Rights in respect of approximately 7168 metres squared of field, agricultural land and drain (north west of Ailby Wood Farm, Ailby)	James George Howe See Address at Plot 07-23	None	None	James George Howe See Address at Plot 07-23 <i>(trading as James Howe Farming)</i>
07-25	Drainage Only Rights in respect of approximately 7562 metres	James George Howe See Address at Plot 07-23	None	None	James George Howe See Address at Plot 07-23

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land and drains (west of Ailby Wood Farm, Ailby)				<i>(trading as James Howe Farming)</i>
07-26	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 49436 metres squared of field, agricultural land and drains (west of Ailby Wood Farm, Ailby)	James George Howe See Address at Plot 07-23	None	None	James George Howe See Address at Plot 07-23 <i>(trading as James Howe Farming)</i>
07-27	Drainage Only Rights in respect of approximately 9198 metres squared of field, agricultural land and drains (west of Ailby Wood Farm, Ailby)	James George Howe See Address at Plot 07-23	None	None	James George Howe See Address at Plot 07-23 <i>(trading as James Howe Farming)</i>
08-01	Drainage Only Rights in respect of approximately 29822 metres squared of field, agricultural land and drains (south east of Rigsby Wood, Rigsby)	Rigsby Farming Company Limited Rigsby House Rigsby Alford LN13 0AL	None	None	Rigsby Farming Company Limited Rigsby House Rigsby Alford LN13 0AL
08-02	Drainage Only Rights in respect of approximately 11128 metres squared of field, agricultural land and drain (south east of	Rigsby Farming Company Limited See Address at Plot 08-01	None	None	Rigsby Farming Company Limited See Address at Plot 08-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Rigsby Wood, Rigsby)				
08-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 38901 metres squared of field, agricultural land and drain (south of Rigsby Wood, Rigsby)	Rigsby Farming Company Limited See Address at Plot 08-01	None	None	Rigsby Farming Company Limited See Address at Plot 08-01
08-04	Construction Compound Rights in respect of approximately 10286 metres squared of field and agricultural land (south of Rigsby Wood, Rigsby)	Rigsby Farming Company Limited See Address at Plot 08-01	None	None	Rigsby Farming Company Limited See Address at Plot 08-01
08-05	Drainage Only Rights in respect of approximately 5054 metres squared of field and agricultural land (north west of Rigsby House Farm, Rigsby)	Rigsby Farming Company Limited See Address at Plot 08-01	None	None	Rigsby Farming Company Limited See Address at Plot 08-01
08-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 543 metres squared of adopted highway and verges (Well High Lane, Rigsby)	Alan Geoffrey Stovin See Address at Plot 03-12 <i>(presumed owner of subsoil (half width of highway))</i> Rigsby Farming Company Limited See Address at Plot 08-01 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			
08-07	Access and Drainage Rights in respect of approximately 446 metres squared of adopted highway and verges (Well High Lane, Rigsby)	Alan Geoffrey Stovin See Address at Plot 03-12 <i>(presumed owner of subsoil (half width of highway))</i> Rigsby Farming Company Limited See Address at Plot 08-01 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
08-08	Access and Drainage Rights in respect of approximately 22 metres squared of field and agricultural land (north west of Rigsby House Farm, Rigsby)	Alan Geoffrey Stovin See Address at Plot 03-12	None	None	Alan Geoffrey Stovin See Address at Plot 03-12 <i>(trading as N M Stovin Farms)</i>
08-09	Drainage Only Rights in respect of approximately 4722 metres squared of field, agricultural land and public footpath (Rigs/84/1) (west of Rigsby House Farm, Rigsby)	Alan Geoffrey Stovin See Address at Plot 03-12	None	None	Alan Geoffrey Stovin See Address at Plot 03-12 <i>(trading as N M Stovin Farms)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Rigs/84/1)</i>
08-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 17476	Alan Geoffrey Stovin See Address at Plot 03-12	None	None	Alan Geoffrey Stovin See Address at Plot 03-12 <i>(trading as N M Stovin Farms)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field, agricultural land and public footpath (Rigs/84/1) (west of Rigsby House Farm, Rigsby)				Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Rigs/84/1)</i>
08-11	Drainage Only Rights in respect of approximately 10397 metres squared of field, agricultural land, public footpath (Rigs/84/1) and hedgerow (west of Rigsby House Farm, Rigsby)	Alan Geoffrey Stovin See Address at Plot 03-12	None	None	Alan Geoffrey Stovin See Address at Plot 03-12 <i>(trading as N M Stovin Farms)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Rigs/84/1)</i>
08-12	Drainage Only Rights in respect of approximately 23401 metres squared of field, agricultural land, public footpath (Hauh/276/3) and overhead electricity lines (south east of St Leonard's Church, Haugh)	The Warden And Scholars Of The House Or College Of Scholars Of Merton In The University Of Oxford Merton College Merton Street Oxford Oxfordshire OX1 4JD	None	John Robert Heath Cottage Farm Tathwell Louth Lincolnshire LN11 9SS	John Robert Heath Cottage Farm Tathwell Louth Lincolnshire LN11 9SS Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public bridleway Hauh/276/3)</i>
08-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 62667 metres squared of field, agricultural land, public	The Warden And Scholars Of The House Or College Of Scholars Of Merton In The University Of Oxford See Address at Plot 08-12	None	John Robert Heath See Address at Plot 08-12	John Robert Heath See Address at Plot 08-12 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public bridleway</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	footpath (Hauh/276/3) pole and overhead electricity lines (south east of St Leonard's Church, Haugh)				<i>Hauh/276/3)</i>
08-14	Drainage Only Rights in respect of approximately 16815 metres squared of field, agricultural land, public footpath (Hauh/276/3) and overhead electricity lines (south east of St Leonard's Church, Haugh)	The Warden And Scholars Of The House Or College Of Scholars Of Merton In The University Of Oxford See Address at Plot 08-12	None	John Robert Heath See Address at Plot 08-12	John Robert Heath See Address at Plot 08-12 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public bridleway Hauh/276/3)</i>
08-15	Access and Drainage Rights in respect of approximately 15 metres squared of field and agricultural land (north west of Rigsby House Farm, Rigsby)	Rigsby Farming Company Limited See Address at Plot 08-01	None	None	Rigsby Farming Company Limited See Address at Plot 08-01
09-01	Drainage Only Rights in respect of approximately 2207 metres squared of field and agricultural land (north east of Bluestone Heath Road, Ulceby)	Fred W Read & Sons Limited Ulceby Grange Nr Alford Lincolnshire LN13 OHY	None	None	Fred W Read & Sons Limited Ulceby Grange Nr Alford Lincolnshire LN13 OHY
09-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 10697 metres squared of field and	Fred W Read & Sons Limited See Address at Plot 09-01	None	None	Fred W Read & Sons Limited See Address at Plot 09-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land (north east of Bluestone Heath Road, Ulceby)				
09-03	Drainage Only Rights in respect of approximately 4818 metres squared of field and agricultural land (north east of Bluestone Heath Road, Ulceby)	Fred W Read & Sons Limited See Address at Plot 09-01	None	None	Fred W Read & Sons Limited See Address at Plot 09-01
09-04	Drainage Only Rights in respect of approximately 8915 metres squared of field, agricultural land, track and hedgerow (east of Bluestone Heath Road, Ulceby)	L & C Farming Company Limited Authorpe Grange Authorpe Louth Lincolnshire LN11 8PD	None	None	L & C Farming Company Limited Authorpe Grange Authorpe Louth Lincolnshire LN11 8PD
09-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 28574 metres squared of field, agricultural land, track and hedgerow (east of Bluestone Heath Road, Ulceby)	L & C Farming Company Limited See Address at Plot 09-04	None	None	L & C Farming Company Limited See Address at Plot 09-04
09-06	Drainage Only Rights in respect of approximately 8738 metres squared of field, agricultural land, track and hedgerow (east of Bluestone Heath Road,	L & C Farming Company Limited See Address at Plot 09-04	None	None	L & C Farming Company Limited See Address at Plot 09-04

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Ulceby)				
09-07	Drainage Only Rights in respect of approximately 872 metres squared of field, agricultural land (east of Bluestone Heath Road, Ulceby)	Rowe Agricultural Limited Number 22 Mount Ephraim Tunbridge Wells TN4 8AS	None	None	Rowe Agricultural Limited Number 22 Mount Ephraim Tunbridge Wells TN4 8AS
09-08	Drainage Only Rights in respect of approximately 7061 metres squared of field and agricultural land (east of Bluestone Heath Road, Ulceby)	Rowe Agricultural Limited See Address at Plot 09-07	None	None	Rowe Agricultural Limited See Address at Plot 09-07
09-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 13708 metres squared of field and agricultural land (east of Bluestone Heath Road, Ulceby)	Rowe Agricultural Limited See Address at Plot 09-07	None	None	Rowe Agricultural Limited See Address at Plot 09-07
09-10	Construction Compound Rights in respect of approximately 15323 metres squared of field and agricultural land (east of Bluestone Heath Road, Ulceby)	Rowe Agricultural Limited See Address at Plot 09-07	None	None	Rowe Agricultural Limited See Address at Plot 09-07
09-11	Access and Drainage Rights in respect of approximately 514	Keith William Butters Bayt Shalom	None	None	Lincolnshire County Council See Address at Plot 01-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of adopted highway and verges (Bluestone Heath Road, Ulceby)	<p>Driby Top Alford Lincolnshire LN13 0BT <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Rowe Agricultural Limited See Address at Plot 09-07 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			<i>(as highways authority)</i>
09-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1347 metres squared of adopted highway and verges (Bluestone Heath Road, Ulceby)	<p>Keith William Butters See Address at Plot 09-11 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Rowe Agricultural Limited See Address at Plot 09-07 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
09-13	Access and Drainage Rights in respect of approximately 959 metres squared of adopted highway and verges (Bluestone Heath Road, Ulceby)	<p>Keith William Butters See Address at Plot 09-11 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Rowe Agricultural Limited See Address at Plot 09-07 <i>(presumed owner of subsoil (half width of highway))</i></p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>width of highway))</i> Unknown			
09-14	Drainage Only Rights in respect of approximately 1533 metres squared of field and agricultural land (west of Bluestone Heath Road, Ulceby)	Keith William Butters See Address at Plot 09-11	None	Andrew Middleton Dalby Grange Fordington Alford Lincolnshire LN13 0HQ <i>(trading as C F Middleton & Son)</i>	Andrew Middleton Dalby Grange Fordington Alford Lincolnshire LN13 0HQ <i>(trading as C F Middleton & Son)</i>
09-15	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 16132 metres squared of field and agricultural land (west of Bluestone Heath Road, Ulceby)	Keith William Butters See Address at Plot 09-11	None	Andrew Middleton See Address at Plot 09-14 <i>(trading as C F Middleton & Son)</i>	Andrew Middleton See Address at Plot 09-14 <i>(trading as C F Middleton & Son)</i>
09-16	Drainage Only Rights in respect of approximately 6453 metres squared of field and agricultural land (west of Bluestone Heath Road, Ulceby)	Keith William Butters See Address at Plot 09-11	None	Andrew Middleton See Address at Plot 09-14 <i>(trading as C F Middleton & Son)</i>	Andrew Middleton See Address at Plot 09-14 <i>(trading as C F Middleton & Son)</i>
09-17	Drainage Only Rights in respect of approximately 30803 metres squared of field, agricultural land, track and overhead electricity lines (south west of	David William James Price c/o Currey & Co LLP 33 Queen Anne Street London W1G 9HY	None	William James Emlyn Price Harrington Hall Harrington Spilsby Lincolnshire	William James Emlyn Price Harrington Hall Harrington Spilsby Lincolnshire

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Bluestone Heath Road, Driby)	<p><i>(as trustee for David Price 1999 settlement for William)</i></p> <p>Edward Roland Haslewood Perks c/o Currey & Co LLP 33 Queen Anne Street London W1G 9HY <i>(as trustee for David Price 1999 settlement for William)</i></p> <p>Shervie Ann Lander Price c/o Currey & Co LLP 33 Queen Anne Street London W1G 9HY <i>(as trustee for David Price 1999 settlement for William)</i></p>		<p>PE23 4NH <i>(trading as Sutterby Farm Partnership as sole beneficiary for David Price 1999 settlement for William)</i></p>	<p>PE23 4NH <i>(trading as Sutterby Farm Partnership as sole beneficiary for David Price 1999 settlement for William)</i></p>
09-18	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 91398 metres squared of field, agricultural land, track, pole and overhead electricity lines (south west of Bluestone Heath Road, Driby)	<p>David William James Price See Address at Plot 09-17 <i>(as trustee for David Price 1999 settlement for William)</i></p> <p>Edward Roland Haslewood Perks See Address at Plot 09-17 <i>(as trustee for David Price 1999 settlement for William)</i></p> <p>Shervie Ann Lander Price See Address at Plot 09-17 <i>(as trustee for David Price 1999 settlement for William)</i></p>	None	<p>William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership as sole beneficiary for David Price 1999 settlement for William)</i></p>	<p>William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership as sole beneficiary for David Price 1999 settlement for William)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
09-19	Drainage Only Rights in respect of approximately 30891 metres squared of field, agricultural land, track and overhead electricity lines (south west of Bluestone Heath Road, Driby)	<p>David William James Price See Address at Plot 09-17 <i>(as trustee for David Price 1999 settlement for William)</i></p> <p>Edward Roland Haslewood Perks See Address at Plot 09-17 <i>(as trustee for David Price 1999 settlement for William)</i></p> <p>Shervie Ann Lander Price See Address at Plot 09-17 <i>(as trustee for David Price 1999 settlement for William)</i></p>	None	<p>William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership as sole beneficiary for David Price 1999 settlement for William)</i></p>	<p>William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership as sole beneficiary for David Price 1999 settlement for William)</i></p>
10-01	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1060 metres squared of adopted highway and verges (Unnamed Road) (north west of Langton Grange Farm, Driby)	<p>David William James Price See Address at Plot 09-17 <i>(as trustee for David Price 1999 settlement for William presumed owner of subsoil (half width of highway))</i></p> <p>Diana Elizabeth Pauline Douglas Langton Cottage Langton Spilsby PE23 4PU <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Edward Roland Haslewood Perks See Address at Plot 09-17</p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p><i>(as trustee for David Price 1999 settlement for William presumed owner of subsoil (half width of highway))</i></p> <p>Robin Maxwell Battle 8 Bank Street Lincoln LN2 1DS <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Shervie Ann Lander Price See Address at Plot 09-17 <i>(as trustee for David Price 1999 settlement for William presumed owner of subsoil (half width of highway))</i></p> <p>Thomas Wylie Seaman All Souls College High Street Oxford OX1 4AL <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
10-02	Drainage Only Rights in respect of approximately 48198 metres squared of field, agricultural land, track, hedgerows and	<p>Diana Elizabeth Pauline Douglas See Address at Plot 10-01</p> <p>Robin Maxwell Battle</p>	None	None	<p>Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	hardstanding (west and south of Langton Grange Farm, Langton-by-Spilsby)	See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01			Richard Alexander Langton Douglas Langton Cottage Langton Spilsby PE23 4PU <i>(trading as Langton (Spilsby) Farms)</i>
10-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 149498 metres squared of field, agricultural land, track, hedgerows and hardstanding (west and south of Langton Grange Farm, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Robin Maxwell Battle See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farms)</i>
10-04	Drainage Only Rights in respect of approximately 43488 metres squared of field, agricultural land, hedgerows and track (west and south of Langton Grange Farm, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Robin Maxwell Battle See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farms)</i>
11-01	Construction Compound Rights in respect of approximately 16959 metres squared of field and agricultural land (west of	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Robin Maxwell Battle See Address at Plot 10-01	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Richard Alexander Langton Douglas

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	A16, Langton-by-Spilsby)	Thomas Wylie Seaman See Address at Plot 10-01			See Address at Plot 10-02 (trading as Langton (Spilsby) Farms)
11-02	Access and Drainage Rights in respect of approximately 3492 metres squared of field and agricultural land (west of A16, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Robin Maxwell Battle See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 (trading as Langton (Spilsby) Farms) Richard Alexander Langton Douglas See Address at Plot 10-02 (trading as Langton (Spilsby) Farms)
11-03	Drainage Only Rights in respect of approximately 5329 metres squared of field and agricultural land (west of A16, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Robin Maxwell Battle See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 (trading as Langton (Spilsby) Farms) Richard Alexander Langton Douglas See Address at Plot 10-02 (trading as Langton (Spilsby) Farms)
11-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1060 metres squared of adopted highway and verges (Langton Road, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 (presumed owner of subsoil (half width of highway)) Robin Maxwell Battle See Address at Plot 10-01 (presumed owner of subsoil (half width of highway)) Thomas Wylie Seaman See Address at Plot 10-01 (presumed owner of subsoil (half	None	None	Lincolnshire County Council See Address at Plot 01-01 (as highways authority)

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>width of highway))</i> Unknown			
11-05	Drainage Only Rights in respect of approximately 13754 metres squared of field and agricultural land (west of A16, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Robin Maxwell Battle See Address at Plot 10-01 Thomas William Seaman All Souls College Oxford OX1 4AL	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farms)</i>
11-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 21312 metres squared of field and agricultural land (west of A16, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Robin Maxwell Battle See Address at Plot 10-01 Thomas William Seaman See Address at Plot 11-05	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farms)</i>
11-07	Drainage Only Rights in respect of approximately 3570 metres squared of field and agricultural land (west of A16, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Robin Maxwell Battle See Address at Plot 10-01 Thomas William Seaman See Address at Plot 11-05	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farms)</i>
12-01	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 18104	Mary Elizabeth Dawson Dalby House Dalby	None	Charles Thornalley Field View Fenside Road	Charles Thornalley Field View Fenside Road

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field and agricultural land (east of Callow Carr, Langton-by-Spilsby)	Spilsby Lincolnshire PE23 5PN		Toynton All Saints Spilsby PE23 5DB	Toynton All Saints Spilsby PE23 5DB
12-02	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
12-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2423 metres squared of woodland (north of Helen's Firs, Langton-by-Spilsby)	Mary Elizabeth Dawson See Address at Plot 12-01	None	None	Mary Elizabeth Dawson See Address at Plot 12-01
12-04	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
12-05	Drainage Only Rights in respect of approximately 9583 metres squared of field, agricultural land, hedgerow and track (west of Helen's Firs, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Richard Alexander Langton Douglas See Address at Plot 10-02 Robin Maxwell Battle See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farm)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farm)</i>
12-06	Drainage Only Rights in respect of approximately 118324 metres squared of field, agricultural land, hedgerows,	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Richard Alexander Langton	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farm)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	drains, public footpath (LgBS/123/1) and public bridleway (LgBS/103/1) (west of House Farm, Langton-by-Spilsby)	Douglas See Address at Plot 10-02 Robin Maxwell Battle See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01			Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath LgBS/123/1 and public bridleway LgBS/103/1)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farm)</i>
12-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 128721 metres squared of field, agricultural land, woodland, hedgerows, drains, public footpath (LgBS/123/1) and public bridleway (LgBS/103/1) (west of House Farm, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Richard Alexander Langton Douglas See Address at Plot 10-02 Robin Maxwell Battle See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farm)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath LgBS/123/1 and public bridleway LgBS/103/1)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farm)</i>
12-08	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
12-09	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
12-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2326 metres squared of hedgerow, field and agricultural land (west	Hawkes Limited Sausthorpe Hall Langton Road Sausthorpe Spilsby	None	None	Hawkes Farms Limited Sausthorpe Hall Langton Road Sausthorpe Spilsby

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of A16, Langton-by-Spilsby)	Lincolnshire PE23 4JN			PE23 4JN
13-01	Drainage Only Rights in respect of approximately 7399 metres squared of field, agricultural land, public footpath (LgBS/123/1) and hedgerow (north east of East Farm, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 Richard Alexander Langton Douglas See Address at Plot 10-02 Robin Maxwell Battle See Address at Plot 10-01 Thomas Wylie Seaman See Address at Plot 10-01	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farm)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath LgBS/123/1)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farm)</i>
13-02	Drainage Only Rights in respect of approximately 66 metres squared of drain (north of East Farm, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Hawkes Limited See Address at Plot 12-10 <i>(in respect of part width of drain)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(in respect of part width of drain)</i> Robin Maxwell Battle See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Thomas Wylie Seaman	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Hawkes Farms Limited See Address at Plot 12-10 Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farms)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Unknown			
13-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 467 metres squared of drain (north of East Farm, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Hawkes Limited See Address at Plot 12-10 <i>(in respect of part width of drain)</i> Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(in respect of part width of drain)</i> Robin Maxwell Battle See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Thomas Wylie Seaman See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Unknown	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Hawkes Farms Limited See Address at Plot 12-10 Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farms)</i> Unknown
13-04	Drainage Only Rights in respect of approximately 354 metres squared of drain (north of East Farm, Langton-by-Spilsby)	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Hawkes Limited See Address at Plot 12-10 <i>(in respect of part width of drain)</i>	None	None	Diana Elizabeth Pauline Douglas See Address at Plot 10-01 <i>(trading as Langton (Spilsby) Farms)</i> Hawkes Farms Limited See Address at Plot 12-10

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(in respect of part width of drain)</i> Robin Maxwell Battle See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Thomas Wylie Seaman See Address at Plot 10-01 <i>(in respect of part width of drain)</i> Unknown			Richard Alexander Langton Douglas See Address at Plot 10-02 <i>(trading as Langton (Spilsby) Farms)</i> Unknown
13-05	Drainage Only Rights in respect of approximately 385 metres squared of field and agricultural land (north of East Farm, Langton-by-Spilsby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
13-06	Drainage Only Rights in respect of approximately 16640 metres squared of field, agricultural land, woodland, drain and track (north of East Farm, Sausthorpe)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
13-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 21033	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field, agricultural land, woodland and drain (north of East Farm, Sausthorpe)				
13-08	Drainage Only Rights in respect of approximately 963 metres squared of field and agricultural land (north of East Farm, Sausthorpe)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
13-09	Drainage Only Rights in respect of approximately 4681 metres squared of field and agricultural land (west of East Farm, Sausthorpe)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
13-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 32099 metres squared of field, agricultural land and track (south west of East Farm, Sausthorpe)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
13-11	Drainage Only Rights in respect of approximately 9552 metres squared of field, agricultural land and track (south west of	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	East Farm, Sausthorpe)				
13-12	Access and Drainage Rights in respect of approximately 5110 metres squared of field and agricultural land (north of Partney Road, Sausthorpe)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
13-13	Access and Drainage Rights in respect of approximately 956 metres squared of adopted highway and verges (Partney Road, A158, Sausthorpe)	Hawkes Limited See Address at Plot 12-10 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
13-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1007 metres squared of adopted highway and verges (Partney Road, A158, Sausthorpe)	Hawkes Limited See Address at Plot 12-10 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
13-15	Construction Compound Rights in respect of approximately 18675 metres squared of field and agricultural land (south of Partney Road, Sausthorpe)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
13-16	Cable Construction Rights and the HVDC Cable Rights in	Environment Agency See Address at Plot 01-19	None	None	Hawkes Farms Limited See Address at Plot 12-10

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 89254 metres squared of field, agricultural land, river (River Lymn), riverbank, public footpath (Saus/124/1), track and hedgerow (south of Partney Road, Sausthorpe)	Hawkes Limited See Address at Plot 12-10			Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpaths Saus/124/1)</i>
13-17	Drainage Only Rights in respect of approximately 47028 metres squared of field, agricultural land, river (River Lymn), riverbank, public footpath (Saus/124/1), track and hedgerow (south of Partney Road, Sausthorpe)	Environment Agency See Address at Plot 01-19 Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpaths Saus/124/1)</i>
13-18	Drainage Only Rights in respect of approximately 22023 metres squared of field, agricultural land, river (River Lymn), riverbank, public footpath (Saus/124/1), track and hedgerow (south of Partney Road, Sausthorpe)	Environment Agency See Address at Plot 01-19 Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpaths Saus/124/1)</i>
14-01	Cable Construction Rights and the HVDC Cable Rights in	Hawkes Limited See Address at Plot 12-10	None	None	Lincolnshire County Council See Address at Plot 01-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 1704 metres squared of adopted highway, verges, access track and grassland (Unnamed Road) (west of River Lymn, Raithby)	<p><i>(presumed owner of subsoil (half width of highway))</i></p> <p>Robert Hall-Jones Hare Hills Farm Toynton St Peter Spilsby Lincolnshire PE23 5AY</p> <p><i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			<i>(as highways authority)</i>
14-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 386 metres squared of field and agricultural land (west of Nineteen Acre Plantation, Raithby)	<p>Robert Hall-Jones See Address at Plot 14-01</p>	None	<p>R. H-J. (Farms) Limited Hare Hills Farm Fen Road Toynton St. Peter Spilsby PE23 5AY</p>	<p>R. H-J. (Farms) Limited Hare Hills Farm Fen Road Toynton St. Peter Spilsby PE23 5AY</p> <p>Robert Hall-Jones See Address at Plot 14-01 <i>(trading as Harehills Piggeries)</i></p>
14-03	Drainage Only Rights in respect of approximately 1147 metres squared of field and agricultural land (west of Nineteen Acre Plantation, Raithby)	<p>Robert Hall-Jones See Address at Plot 14-01</p>	None	<p>R. H-J. (Farms) Limited See Address at Plot 14-02</p>	<p>R. H-J. (Farms) Limited See Address at Plot 14-02</p> <p>Robert Hall-Jones See Address at Plot 14-01 <i>(trading as Harehills Piggeries)</i></p>
14-04	Drainage Only Rights in respect of approximately 9346 metres	Hawkes Limited	None	None	Hawkes Farms Limited

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land and overhead electricity lines (west of Nineteen Acre Plantation, Raithby)	See Address at Plot 12-10			See Address at Plot 12-10
14-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 25317 metres squared of field, agricultural land and overhead electricity lines (west of Nineteen Acre Plantation, Raithby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
14-06	Drainage Only Rights in respect of approximately 4861 metres squared of field, agricultural land, pole and overhead electricity lines (west of Nineteen Acre Plantation, Raithby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
14-07	Drainage Only Rights in respect of approximately 15607 metres squared of field, agricultural land and hedgerow (south west of Nineteen Acre Plantation, Raithby)	David William James Price See Address at Plot 09-17 Edward Roland Haslewood Perks See Address at Plot 09-17 Shervie Ann Lander Price See Address at Plot 09-17	None	William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i>	William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
14-08	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 45093 metres squared of field, agricultural land and hedgerow (south west of Nineteen Acre Plantation, Raithby)	David William James Price See Address at Plot 09-17 Edward Roland Haslewood Perks See Address at Plot 09-17 Shervie Ann Lander Price See Address at Plot 09-17	None	William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i>	William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i>
14-09	Drainage Only Rights in respect of approximately 8216 metres squared of field, agricultural land and hedgerow (south west of Nineteen Acre Plantation, Raithby)	David William James Price See Address at Plot 09-17 Edward Roland Haslewood Perks See Address at Plot 09-17 Shervie Ann Lander Price See Address at Plot 09-17	None	William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i>	William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i>
15-01	Construction Compound Rights in respect of approximately 27610 metres squared of field and agricultural land (north of Raithby Cross Roads, Raithby)	David William James Price See Address at Plot 09-17 Edward Roland Haslewood Perks See Address at Plot 09-17 Shervie Ann Lander Price See Address at Plot 09-17	None	William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i>	William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i>
15-02	Access and Drainage Rights in respect of approximately 1926 metres squared of adopted highway and verges (Raithby Road, Raithby)	David William James Price See Address at Plot 09-17 <i>(presumed owner of subsoil (half width of highway))</i> Edward Roland Haslewood Perks See Address at Plot 09-17	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p><i>(presumed owner of subsoil (half width of highway))</i></p> <p>Shervie Ann Lander Price See Address at Plot 09-17</p> <p><i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
15-03	Drainage Only Rights in respect of approximately 358 metres squared of field and agricultural land (north of Raithby Cross Roads, Raithby)	<p>David William James Price See Address at Plot 09-17</p> <p>Edward Roland Haslewood Perks See Address at Plot 09-17</p> <p>Shervie Ann Lander Price See Address at Plot 09-17</p>	None	<p>William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i></p>	<p>William James Emlyn Price See Address at Plot 09-17 <i>(trading as Sutterby Farm Partnership)</i></p>
15-04	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
15-05	Drainage Only Rights in respect of approximately 10783 metres squared of field and agricultural land (east of Raithby Cross Roads, Raithby)	<p>Tracey Shauna Lamont Boxing Hares Raithby Spilsby PE23 4DS</p>	None	None	<p>Tracey Shauna Lamont Boxing Hares Raithby Spilsby PE23 4DS</p>
15-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1324 metres squared of adopted highway and verges (Unnamed Road) (Raithby Cross Roads,	<p>David William James Price See Address at Plot 09-17 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Edward Roland Haslewood Perks See Address at Plot 09-17</p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Raithby)	<p><i>(presumed owner of subsoil (half width of highway))</i></p> <p>Shervie Ann Lander Price See Address at Plot 09-17 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Tracey Shauna Lamont See Address at Plot 15-05 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
15-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 10261 metres squared of field and agricultural land (east of Raithby Cross Roads, Raithby)	<p>Tracey Shauna Lamont See Address at Plot 15-05</p>	None	None	<p>Tracey Shauna Lamont See Address at Plot 15-05</p>
15-08	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2606 metres squared of adopted highway and verges (Raithby Road, Raithby Cross Roads, Raithby)	<p>David William James Price See Address at Plot 09-17 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Edus Limited 8 St George's Street Douglas IM1 1AH <i>(presumed owner of subsoil (half</i></p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>width of highway))</i> Edward Roland Haslewood Perks See Address at Plot 09-17 <i>(presumed owner of subsoil (half width of highway))</i> Featherwood Limited Manor Farm Back Lane Mavis Enderby Lincolnshire PE23 4EF <i>(presumed owner of subsoil (half width of highway))</i> Shervie Ann Lander Price See Address at Plot 09-17 <i>(presumed owner of subsoil (half width of highway))</i> Tracey Shauna Lamont See Address at Plot 15-05 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
15-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 7182 metres squared of field, agricultural land, pole and	Featherwood Limited See Address at Plot 15-08	None	None	Featherwood Limited See Address at Plot 15-08

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	overhead electricity lines (south of Raithby Cross Roads, Raithby)				
15-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1909 metres squared of adopted highway, verge and overhead electricity lines (Unnamed Road) (south of Raithby Cross Roads, Raithby)	Edus Limited See Address at Plot 15-08 <i>(presumed owner of subsoil (half width of highway))</i> Featherwood Limited See Address at Plot 15-08 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i> Unknown
15-11	Drainage Only Rights in respect of approximately 9707 metres squared of field, agricultural land and public footpath (Rait/128/1) (east of New Close Plantation, Raithby)	Edus Limited See Address at Plot 15-08	None	Malcolm Wrisdale Limited The Laurels East Keal Spilsby Lincolnshire PE23 4BA	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Rait/128/1)</i> Malcolm Wrisdale Limited The Laurels East Keal Spilsby Lincolnshire PE23 4BA
15-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 73866 metres squared of field,	Edus Limited See Address at Plot 15-08	None	Malcolm Wrisdale Limited See Address at Plot 15-11	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Rait/128/1)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land, poles, overhead electricity lines and public footpath (Rait/128/1) (east of New Close Plantation, Raithby)				Malcolm Wrisdale Limited See Address at Plot 15-11
15-13	Drainage Only Rights in respect of approximately 27461 metres squared of field, agricultural land, poles, overhead electricity lines and public footpath (Rait/128/1) (east of New Close Plantation, Raithby)	Edus Limited See Address at Plot 15-08	None	Malcolm Wrisdale Limited See Address at Plot 15-11	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Rait/128/1)</i> Malcolm Wrisdale Limited See Address at Plot 15-11
16-01	Access and Drainage Rights in respect of approximately 611 metres squared of field and agricultural land (north of Raithby Hill, Raithby)	Edus Limited See Address at Plot 15-08	None	Malcolm Wrisdale Limited See Address at Plot 15-11	Malcolm Wrisdale Limited See Address at Plot 15-11
16-02	Access and Drainage Rights in respect of approximately 539 metres squared of adopted highway and verges (Raithby Hill, B1195, Raithby)	Bryan Jeffrey Bush Home Farm Main Road Revesby Boston Lincolnshire PE22 7NU <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p>Edus Limited See Address at Plot 15-08 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Ethel Mary Bush Station Farm Main Road New Bolingbroke Boston PE22 7LD <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Katherine Ann Bush Home Farm Revesby Boston Lincolnshire PE22 7NU <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
16-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1847 metres squared of adopted highway and verges (Raithby Hill, B1195, Raithby)	<p>Bryan Jeffrey Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Edus Limited See Address at Plot 15-08</p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p><i>(presumed owner of subsoil (half width of highway))</i></p> <p>Ethel Mary Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
16-04	Access and Drainage Rights in respect of approximately 1328 metres squared of adopted highway and verges (Raithby Hill, B1195, Raithby)	<p>Bryan Jeffrey Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Edus Limited See Address at Plot 15-08 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Ethel Mary Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i></p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			
16-05	Construction Compound Rights in respect of approximately 14294 metres squared of field and agricultural land (south of Raithby Hill, Raithby)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i>
16-06	Drainage Only Rights in respect of approximately 5 metres squared of adopted highway and verges (Unnamed Road) (south of Mavis Enderby Cross Roads, Raithby)	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Ethel Mary Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
16-07	Drainage Only Rights in respect of approximately 53059 metres squared of field, agricultural	Bryan Jeffrey Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land, track and public footpath (Rait/132/2) (south of Raithby Hill, Raithby)	Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02			Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Rait/132/2)</i>
16-08	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 128856 metres squared of field, agricultural land, overhead electricity lines, public footpaths (Rait/132/2 and Ekea/135/1) and track (south of Raithby Hill, Raithby)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpaths Rait/132/2 and Ekea/135/1)</i>
16-09	Drainage Only Rights in respect of approximately 52935 metres squared of field, agricultural	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land, overhead electricity lines, public footpaths (Rait/367/1, Rait/132/2 and Ekea/135/1), track and drain (south of Raithby Hill, Raithby)	See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02			Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpaths Rait/367/1, Rait/132/2 and Ekea/135/1)</i>
17-01	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
17-02	Drainage Only Rights in respect of approximately 463 metres squared of adopted highway and verge (Unnamed Road) (north east of Bennington Plantation, West Keal)	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Ethel Mary Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Graham Aliwell 73 Tower Road Boston Lincolnshire PE21 9AU <i>(presumed owner of subsoil (half</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>width of highway))</i> Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Keith Barron Wheelabout Wood Mavis Enderby Spilsby Lincs PE23 4EQ <i>(presumed owner of subsoil (half width of highway))</i> Mandy Louise Barron Wheelabout Wood Mavis Enderby Spilsby Lincs PE23 4EQ <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
17-03	Access Only Rights in respect of approximately 1175 metres squared of Adopted highway and verge (Unnamed Road) (north of Highfield Farm, East	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Ethel Mary Bush	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Keal)	See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Graham Aliwell See Address at Plot 17-02 <i>(presumed owner of subsoil (half width of highway))</i> Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
17-04	Construction Compound Rights in respect of approximately 8840 metres squared of field, agricultural land and verge (north of Highfield Farm, East Keal)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i>
17-05	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
17-06	Drainage Only Rights in respect of approximately 258 metres squared of drain and public footpath (Ekea/135/1) (east of	Alec Coney (Farms) Limited Woad Farm Fishtoft Road Fishtoft	None	None	Alec Coney (Farms) Limited Woad Farm Fishtoft Road Fishtoft

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Highfield Farm, East Keal)	Boston PE21 0QP			Boston PE21 0QP Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpaths EKea/135/1)</i>
17-07	Drainage Only Rights in respect of approximately 9087 metres squared of field, agricultural land, pole, overhead electricity lines and public footpath (Ekea/135/1) (south of Highfield Farm, East Keal)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/135/1)</i>
17-08	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
17-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 905 metres squared of adopted highway and verges (Unnamed Road) (south of Highfield Farm,	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> David Helmut Seidel Keepers Lodge	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	East Keal)	Hagnaby Spilsby Lincolnshire PE23 4BS <i>(presumed owner of subsoil (half width of highway))</i> Ethel Mary Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
17-10	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
17-11	Drainage Only Rights in respect of approximately 8152 metres squared of field and agricultural land (west of Brickfields, East Keal)	David Helmut Seidel See Address at Plot 17-09	None	None	David Helmut Seidel See Address at Plot 17-09
17-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 14567 metres squared of field and agricultural land (west of	David Helmut Seidel See Address at Plot 17-09	None	None	David Helmut Seidel See Address at Plot 17-09

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Brickfields, East Keal)				
17-13	Drainage Only Rights in respect of approximately 3335 metres squared of field, agricultural land and overhead electricity lines (west of Brickfields, East Keal)	David Helmut Seidel See Address at Plot 17-09	None	None	David Helmut Seidel See Address at Plot 17-09
17-14	Drainage Only Rights in respect of approximately 1601 metres squared of field, agricultural land, and public footpath (EKea/186/1) (south west of Brickfields, East Keal)	David Helmut Seidel See Address at Plot 17-09	None	None	David Helmut Seidel See Address at Plot 17-09 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/186/1)</i>
17-15	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 5369 metres squared of field, agricultural land, and public footpath (EKea/186/1) (south west of Brickfields, East Keal)	David Helmut Seidel See Address at Plot 17-09	None	None	David Helmut Seidel See Address at Plot 17-09 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/186/1)</i>
17-16	Drainage Only Rights in respect of approximately 1900 metres squared of field and agricultural land (south west of Brickfields,	David Helmut Seidel See Address at Plot 17-09	None	None	David Helmut Seidel See Address at Plot 17-09

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	East Keal)				
17-17	Drainage Only Rights in respect of approximately 5449 metres squared of field and agricultural land (south west of Brickfields, East Keal)	Malcolm Wrisdale Limited See Address at Plot 15-11	None	None	Malcolm Wrisdale Limited See Address at Plot 15-11
17-18	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 19041 metres squared of field, agricultural land and public footpath (EKea/186/1) (south west of Brickfields, East Keal)	Malcolm Wrisdale Limited See Address at Plot 15-11	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/186/1)</i> Malcolm Wrisdale Limited See Address at Plot 15-11
17-19	Drainage Only Rights in respect of approximately 7076 metres squared of field, agricultural land and public footpath (EKea/186/1) (south west of Brickfields, East Keal)	Malcolm Wrisdale Limited See Address at Plot 15-11	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/186/1)</i> Malcolm Wrisdale Limited See Address at Plot 15-11
18-01	Drainage Only Rights in respect of approximately 3914 metres squared of field and agricultural land (north of Keal Hill, East Keal)	Gerald Eden Tagg Laburnum Farm Mareham on the Hill Horncastle LN9 6PQ James Aubrey Tagg	None	None	Christopher James Tagg Linwold Old Bolingbroke Spilsby PE23 4HG <i>(trading as Tagg Brothers)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Westfield House Mareham On The Hill Horncastle Lincolnshire LN9 6PQ			Gerald Eden Tagg Laburnum Farm Mareham on the Hill Horncastle LN9 6PQ <i>(trading as Tagg Brothers)</i> James Aubrey Tagg Westfield House Mareham On The Hill Horncastle Lincolnshire LN9 6PQ <i>(trading as Tagg Brothers)</i>
18-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 23745 metres squared of field, agricultural land, poles and overhead electricity lines (north of Keal Hill, East Keal)	Gerald Eden Tagg See Address at Plot 18-01 James Aubrey Tagg See Address at Plot 18-01	None	None	Christopher James Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> Gerald Eden Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> James Aubrey Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>
18-03	Drainage Only Rights in respect of approximately 3949 metres squared of field and agricultural land (north of Keal Hill, East	Gerald Eden Tagg See Address at Plot 18-01 James Aubrey Tagg See Address at Plot 18-01	None	None	Christopher James Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> Gerald Eden Tagg See Address at Plot 18-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Keal)				<i>(trading as Tagg Brothers)</i> James Aubrey Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>
18-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1317 metres squared of grassland, hedgerow and overhead electricity lines (north of Keal Hill, East Keal)	Edward Blackburn Sweeney Hillside Marsden Hill East Keal Spilsby Lincs PE23 4BF Felicity Anne Sweeney Hillside Marden Hill East Keal Spilsby Lincs PE23 4BF	None	None	Edward Blackburn Sweeney Hillside Marsden Hill East Keal Spilsby Lincs PE23 4BF Felicity Anne Sweeney Hillside Marden Hill East Keal Spilsby Lincs PE23 4BF
18-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1437 metres squared of adopted highway, footway, verges and overhead electricity lines (Keal Hill, A16, East Keal)	Edward Blackburn Sweeney See Address at Plot 18-04 <i>(presumed owner of subsoil (half width of highway))</i> Felicity Anne Sweeney See Address at Plot 18-04 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		William James Atkin Pine Trees 1 Main Road East Keal Spilsby Lincolnshire PE23 4BB <i>(presumed owner of subsoil (half width of highway))</i>			
18-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 940 metres squared of verge, footway, pole and overhead electricity lines (south of Keal Hill, East Keal)	Lincolnshire County Council See Address at Plot 01-01 William James Atkin See Address at Plot 18-05	None	None	Lincolnshire County Council See Address at Plot 01-01
18-07	Drainage Only Rights in respect of approximately 4502 metres squared of field, agricultural land and overhead electricity lines (south of Keal Hill, East Keal)	William James Atkin See Address at Plot 18-05	None	None	William James Atkin See Address at Plot 18-05 <i>(trading as W.J.Atkin)</i>
18-08	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 24187 metres squared of field,	William James Atkin See Address at Plot 18-05	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/361/1)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land, drain, poles, overhead electricity lines and public footpath (Ekea/361/1) (south of Keal Hill, East Keal)				William James Atkin See Address at Plot 18-05 <i>(trading as W.J.Atkin)</i>
18-09	Drainage Only Rights in respect of approximately 4496 metres squared of field, agricultural land, drains and overhead electricity lines (south of Keal Hill, East Keal)	William James Atkin See Address at Plot 18-05	None	None	William James Atkin See Address at Plot 18-05 <i>(trading as W.J.Atkin)</i>
18-10	Drainage Only Rights in respect of approximately 850 metres squared of field, agricultural land, public footpath (Ekea/182/5) and drain (east of Old School House, A16, East Keal)	Atkin & Farrow Limited Hawkswood House Hawkswood Road Downham Essex CM11 1JT	None	None	Atkin & Farrow Limited Hawkswood House Hawkswood Road Downham Essex CM11 1JT Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/182/5)</i>
18-11	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 9579 metres squared of field, agricultural land, public footpath (Ekea/182/5) and	Atkin & Farrow Limited See Address at Plot 18-10	None	None	Atkin & Farrow Limited See Address at Plot 18-10 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/182/5)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	drain (east of Old School House, A16, East Keal)				
18-12	Drainage Only Rights in respect of approximately 3375 metres squared of field, agricultural land, public footpath (Ekea/182/5) and drains (east of Old School House, A16, East Keal)	Atkin & Farrow Limited See Address at Plot 18-10	None	None	Atkin & Farrow Limited See Address at Plot 18-10 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath EKea/182/5)</i>
18-13	Drainage Only Rights in respect of approximately 6888 metres squared of field, agricultural land and drains (south east of Old School House, A16, East Keal)	John Neal The Grange Butterwick Road Benington Boston Lincolnshire PE22 0DR	None	None	John Neal The Grange Butterwick Road Benington Boston Lincolnshire PE22 0DR
18-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 25864 metres squared of field, agricultural land and drains (south east of Old School House, A16, East Keal)	John Neal See Address at Plot 18-13	None	None	John Neal See Address at Plot 18-13
18-15	Drainage Only Rights in respect of approximately 11287 metres squared of field, agricultural	John Neal See Address at Plot 18-13	None	None	John Neal See Address at Plot 18-13

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land and drains (south east of Old School House, A16, East Keal)				
19-01	Drainage Only Rights in respect of approximately 10345 metres squared of field, agricultural land and drain (east of A16, East Keal)	Atkin & Farrow Limited See Address at Plot 18-10	None	None	Atkin & Farrow Limited See Address at Plot 18-10
19-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 32888 metres squared of field, agricultural land and drains (east of A16, East Keal)	Atkin & Farrow Limited See Address at Plot 18-10	None	None	Atkin & Farrow Limited See Address at Plot 18-10
19-03	Drainage Only Rights in respect of approximately 16876 metres squared of field, agricultural land and drains (east of Keal Hill, A16, East Keal)	Atkin & Farrow Limited See Address at Plot 18-10	None	None	Atkin & Farrow Limited See Address at Plot 18-10
19-04	Access and Drainage Rights in respect of approximately 5914 metres squared of adopted highway, verges and drains (A16, East Keal)	Atkin & Farrow Limited See Address at Plot 18-10 <i>(presumed owner of subsoil (half width of highway))</i> Ian John Oliver The Beeches	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Hardings Lane Partney Spilsby PE23 4PZ <i>(presumed owner of subsoil (half width of highway))</i> Janette Mary Oliver The Beeches Hardings Lane Partney Spilsby PE23 4PZ <i>(presumed owner of subsoil (half width of highway))</i> Stewart Oliver The Beeches Hardings Lane Partney Spilsby PE23 4PZ <i>(presumed awner of subsoil (half width of highway))</i> Unknown			
19-05	Access and Drainage Rights in respect of approximately 4501 metres squared of field, agricultural land and drain (east	Atkin & Farrow Limited See Address at Plot 18-10	None	None	Atkin & Farrow Limited See Address at Plot 18-10

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of A16, East Keal)				
19-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1648 metres squared of adopted highway, verges and drains (A16, East Keal)	<p>Atkin & Farrow Limited See Address at Plot 18-10 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Ian John Oliver See Address at Plot 19-04 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Janette Mary Oliver See Address at Plot 19-04 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Stewart Oliver See Address at Plot 19-04 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
19-07	Access and Drainage Rights in respect of approximately 1321 metres squared of adopted highway, verges and drains (A16, East Keal)	<p>Atkin & Farrow Limited See Address at Plot 18-10 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Ian John Oliver See Address at Plot 19-04 <i>(presumed owner of subsoil (half width of highway))</i></p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Janette Mary Oliver See Address at Plot 19-04 <i>(presumed owner of subsoil (half width of highway))</i> Stewart Oliver See Address at Plot 19-04 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
19-08	Construction Compound Rights in respect of approximately 40403 metres squared of field and agricultural land (west of A16, West Keal)	Ian John Oliver See Address at Plot 19-04 Janette Mary Oliver See Address at Plot 19-04 Stewart Oliver See Address at Plot 19-04	None	None	Ian John Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i> Janette Mary Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i> Stewart Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i>
19-09	Drainage Only Rights in respect of approximately 11439 metres squared of field, agricultural land, track and drain (west of A16, West Keal)	Ian John Oliver See Address at Plot 19-04 Janette Mary Oliver See Address at Plot 19-04 Stewart Oliver See Address at Plot 19-04	None	None	Ian John Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i> Janette Mary Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i> Stewart Oliver See Address at Plot 19-04

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					<i>(trading as John Oliver & Sons)</i>
19-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 47680 metres squared of field, agricultural land, track and drain (west of A16, West Keal)	Ian John Oliver See Address at Plot 19-04 Janette Mary Oliver See Address at Plot 19-04 Stewart Oliver See Address at Plot 19-04	None	None	Ian John Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i> Janette Mary Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i> Stewart Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i>
19-11	Drainage Only Rights in respect of approximately 32721 metres squared of field, agricultural land, track and drain (west of A16, West Keal)	Ian John Oliver See Address at Plot 19-04 Janette Mary Oliver See Address at Plot 19-04 Stewart Oliver See Address at Plot 19-04	None	None	Ian John Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i> Janette Mary Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i> Stewart Oliver See Address at Plot 19-04 <i>(trading as John Oliver & Sons)</i>
19-12	Drainage Only Rights in respect of approximately 4762 metres squared of field, agricultural land and drain (north of Mill Lane, West Keal)	Colin Bark Westerlea Church Lane West Keal Spilsby Lincolnshire PE23 4BG	None	None	Colin Bark Westerlea Church Lane West Keal Spilsby Lincolnshire PE23 4BG

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Marion Rose Bark Westerlea Church Lane West Keal Lincolnshire PE23 4BG			Marion Rose Bark Westerlea Church Lane West Keal Lincolnshire PE23 4BG
19-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 24538 metres squared of field, agricultural land and drain (north of Mill Lane, West Keal)	Colin Bark See Address at Plot 19-12 Marion Rose Bark See Address at Plot 19-12	None	None	Colin Bark See Address at Plot 19-12 Marion Rose Bark See Address at Plot 19-12
19-14	Drainage Only Rights in respect of approximately 5985 metres squared of field, agricultural land and drain (north of Mill Lane, West Keal)	Colin Bark See Address at Plot 19-12 Marion Rose Bark See Address at Plot 19-12	None	None	Colin Bark See Address at Plot 19-12 Marion Rose Bark See Address at Plot 19-12
19-15	Drainage Only Rights in respect of approximately 324 metres squared of hedgerow and drain (north of Mill Lane, West Keal)	Colin Bark See Address at Plot 19-12 <i>(in respect of part width of drain)</i> David Thomas Wright Poplar Farm Main Road Keal Cotes Spilsby PE23 4AH	None	None	Colin Bark See Address at Plot 19-12 David Thomas Wright Poplar Farm Main Road Keal Cotes Spilsby PE23 4AH <i>(trading as Messrs D T Wright)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>(in respect of part width of drain)</i> Marion Rose Bark See Address at Plot 19-12 <i>(in respect of part width of drain)</i> Unknown			Marion Rose Bark See Address at Plot 19-12 Unknown
19-16	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1320 metres squared of hedgerow and drain (north of Mill Lane, West Keal)	Colin Bark See Address at Plot 19-12 <i>(in respect of part width of drain)</i> David Thomas Wright See Address at Plot 19-15 <i>(in respect of part width of drain)</i> Marion Rose Bark See Address at Plot 19-12 <i>(in respect of part width of drain)</i> Unknown	None	None	Colin Bark See Address at Plot 19-12 David Thomas Wright See Address at Plot 19-15 <i>(trading as Messrs D T Wright)</i> Marion Rose Bark See Address at Plot 19-12 Unknown
19-17	Drainage Only Rights in respect of approximately 206 metres squared of hedgerow and drain (north of Mill Lane, West Keal)	Colin Bark See Address at Plot 19-12 <i>(in respect of part width of drain)</i> David Thomas Wright See Address at Plot 19-15 <i>(in respect of part width of drain)</i> Marion Rose Bark See Address at Plot 19-12 <i>(in respect of part width of drain)</i> Unknown	None	None	Colin Bark See Address at Plot 19-12 David Thomas Wright See Address at Plot 19-15 <i>(trading as Messrs D T Wright)</i> Marion Rose Bark See Address at Plot 19-12 Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
19-18	Drainage Only Rights in respect of approximately 26313 metres squared of field, agricultural land, drains and overhead electricity lines (north and west of Limes Farm, West Keal)	David Thomas Wright See Address at Plot 19-15	None	None	David Thomas Wright See Address at Plot 19-15 <i>(trading as Messrs D T Wright)</i>
19-19	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 88596 metres squared of field, agricultural land, drains, poles and overhead electricity lines (north and west of Limes Farm, West Keal)	David Thomas Wright See Address at Plot 19-15	None	None	David Thomas Wright See Address at Plot 19-15 <i>(trading as Messrs D T Wright)</i>
19-20	Drainage Only Rights in respect of approximately 20329 metres squared of field, agricultural land and drains (north and west of Limes Farm, West Keal)	David Thomas Wright See Address at Plot 19-15	None	None	David Thomas Wright See Address at Plot 19-15 <i>(trading as Messrs D T Wright)</i>
20-01	Drainage Only Rights in respect of approximately 1509 metres squared of field, agricultural land, drain, pole and overhead electricity lines (north of Mangers Farm, West Keal)	David Thomas Wright See Address at Plot 19-15	None	None	David Thomas Wright See Address at Plot 19-15 <i>(trading as Messrs D T Wright)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
20-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 807 metres squared of adopted highway, verges and drains (Hagnaby Lane, West Keal)	<p>A. E. Lenton (Estates) Limited Hagnaby Priory Hagnaby Spilsby PE23 4BP <i>(presumed owner of subsoil (half width of highway))</i></p> <p>David Thomas Wright See Address at Plot 19-15 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>
20-03	Drainage Only Rights in respect of approximately 8038 metres squared of field, agricultural land and drain (east of Hagnaby Lane Farm, Stickford)	<p>A. E. Lenton (Estates) Limited See Address at Plot 20-02</p>	None	None	<p>A. E. Lenton (Estates) Limited See Address at Plot 20-02</p>
20-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 11509 metres squared of field, agricultural land and drain (east of Hagnaby Lane Farm, Stickford)	<p>A. E. Lenton (Estates) Limited See Address at Plot 20-02</p>	None	None	<p>A. E. Lenton (Estates) Limited See Address at Plot 20-02</p>
20-05	Drainage Only Rights in respect of approximately 3030 metres	<p>A. E. Lenton (Estates) Limited See Address at Plot 20-02</p>	None	None	<p>A. E. Lenton (Estates) Limited See Address at Plot 20-02</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land and drain (east of Hagnaby Lane Farm, Stickford)				
20-06	Drainage Only Rights in respect of approximately 10761 metres squared of field and agricultural land (west of Back Lane, Stickford)	Clare Chatterton The Old Hall Old Bolingbroke Spilsby Lincolnshire PE23 4ER Mary Chatterton The Old Hall Old Bolingbroke Spilsby PE23 4ER	None	Christopher James Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> Gerald Eden Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> James Aubrey Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>	Christopher James Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> Gerald Eden Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> James Aubrey Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>
20-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 29779 metres squared of field and agricultural land (west of Back Lane, Stickford)	Clare Chatterton See Address at Plot 20-06 Mary Chatterton See Address at Plot 20-06	None	Christopher James Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> Gerald Eden Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> James Aubrey Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>	Christopher James Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> Gerald Eden Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> James Aubrey Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>
20-08	Drainage Only Rights in respect of approximately 10515 metres squared of field and agricultural	Clare Chatterton See Address at Plot 20-06 Mary Chatterton	None	Christopher James Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>	Christopher James Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land (west of Back Lane, Stickford)	See Address at Plot 20-06		Gerald Eden Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> James Aubrey Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>	Gerald Eden Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i> James Aubrey Tagg See Address at Plot 18-01 <i>(trading as Tagg Brothers)</i>
20-09	Drainage Only Rights in respect of approximately 242 metres squared of field and agricultural land (east of Staunch Farm, Stickford)	A. E. Lenton (Estates) Limited See Address at Plot 20-02	None	None	A. E. Lenton (Estates) Limited See Address at Plot 20-02
20-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 168 metres squared of field and agricultural land (east of Staunch Farm, Stickford)	A. E. Lenton (Estates) Limited See Address at Plot 20-02	None	None	A. E. Lenton (Estates) Limited See Address at Plot 20-02
20-11	Drainage Only Rights in respect of approximately 4731 metres squared of field, agricultural land and overhead electricity lines (east of Staunch Farm, Stickford) (excluding all interests of the Crown)	A.R. Craven Farms Limited Poplar Farm Main Road Stickford Boston PE22 8EL The Coal Authority 200 Lichfield Lane Mansfield	None	None	A.R. Craven Farms Limited Poplar Farm Main Road Stickford Boston PE22 8EL The Queen's Most Excellent Majesty In Right Of Her Crown Care Of The Crown Estate

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Nottinghamshire NG18 4RG <i>(in respect of mines and minerals)</i> The Queen's Most Excellent Majesty In Right Of Her Crown Care Of The Crown Estate Commissioners The Crown Estate 1 St James's Market London SW1Y 4AH <i>(in respect of mines and minerals lying at a depth of more than 200 feet below the surface)</i>			Commissioners The Crown Estate 1 St James's Market London SW1Y 4AH <i>(in respect of mines and minerals lying at a depth of more than 200 feet below the surface)</i>
20-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 18654 metres squared of field, agricultural land, drain and overhead electricity lines (east of Staunch Farm, Stickford) (excluding all interests of the Crown)	A.R. Craven Farms Limited See Address at Plot 20-11 The Coal Authority See Address at Plot 20-11 <i>(in respect of mines and minerals)</i> The Queen's Most Excellent Majesty In Right Of Her Crown See Address at Plot 20-11 <i>(in respect of mines and minerals lying at a depth of more than 200 feet below the surface)</i>	None	None	A.R. Craven Farms Limited See Address at Plot 20-11 The Queen's Most Excellent Majesty In Right Of Her Crown See Address at Plot 20-11 <i>(in respect of mines and minerals lying at a depth of more than 200 feet below the surface)</i>
20-13	Drainage Only Rights in respect of approximately 8063 metres squared of field, agricultural	A.R. Craven Farms Limited See Address at Plot 20-11	None	None	A.R. Craven Farms Limited See Address at Plot 20-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land, drain and overhead electricity lines (east of Stauch Farm, Stickford) (excluding all interests of the Crown)	The Coal Authority See Address at Plot 20-11 <i>(in respect of mines and minerals)</i> The Queen's Most Excellent Majesty In Right Of Her Crown See Address at Plot 20-11 <i>(in respect of mines and minerals lying at a depth of more than 200 feet below the surface)</i>			The Queen's Most Excellent Majesty In Right Of Her Crown See Address at Plot 20-11 <i>(in respect of mines and minerals lying at a depth of more than 200 feet below the surface)</i>
21-01	Drainage Only Rights in respect of approximately 393 metres squared of drain bank, field and agricultural land (east of Hagnaby Beck, Stickford)	Environment Agency See Address at Plot 01-19	None	None	A.R. Craven Farms Limited See Address at Plot 20-11
21-02	Drainage Only Rights in respect of approximately 117 metres squared of stream (Hagnaby Beck, Stickford)	Environment Agency See Address at Plot 01-19 <i>(presumed owner of subsoil)</i>	None	None	A.R. Craven Farms Limited See Address at Plot 20-11 Environment Agency See Address at Plot 01-19
21-03	Drainage Only Rights in respect of approximately 727 metres squared of drain bank, field and agricultural land (east of Hagnaby Beck, Stickford)	Environment Agency See Address at Plot 01-19	None	Hawkes Limited See Address at Plot 12-10	Environment Agency See Address at Plot 01-19 Hawkes Farms Limited See Address at Plot 12-10
21-04	Cable Construction Rights and the HVDC Cable Rights in	Environment Agency See Address at Plot 01-19	None	None	A.R. Craven Farms Limited See Address at Plot 20-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 761 metres squared of embankment, field and agricultural land (east of Hagnaby Beck, Stickford)				
21-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 212 metres squared of stream (Hagnaby Beck, Stickford)	Environment Agency See Address at Plot 01-19 <i>(presumed owner of subsoil)</i>	None	None	A.R. Craven Farms Limited See Address at Plot 20-11 Environment Agency See Address at Plot 01-19
21-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1720 metres squared of drain bank, field and agricultural land (east of Hagnaby Beck, Stickford)	Environment Agency See Address at Plot 01-19	None	Hawkes Limited See Address at Plot 12-10	Environment Agency See Address at Plot 01-19 Hawkes Farms Limited See Address at Plot 12-10
21-07	Drainage Only Rights in respect of approximately 222 metres squared of embankment, field and agricultural land (east of Hagnaby Beck, Stickford)	Environment Agency See Address at Plot 01-19	None	None	A.R. Craven Farms Limited See Address at Plot 20-11
21-08	Drainage Only Rights in respect of approximately 65 metres squared of stream (Hagnaby	Environment Agency See Address at Plot 01-19 <i>(presumed owner of subsoil)</i>	None	None	A.R. Craven Farms Limited See Address at Plot 20-11 Environment Agency

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Beck, Stickford)				See Address at Plot 01-19
21-09	Drainage Only Rights in respect of approximately 506 metres squared of drain bank, field and agricultural land (east of Hagnaby Beck, Stickford)	Environment Agency See Address at Plot 01-19	None	Hawkes Limited See Address at Plot 12-10	Environment Agency See Address at Plot 01-19 Hawkes Farms Limited See Address at Plot 12-10
21-10	Drainage Only Rights in respect of approximately 1799 metres squared of field and agricultural land (east of Hagnaby Beck, Stickford)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-11	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 7510 metres squared of field and agricultural land (east of Hagnaby Beck, Stickford)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-12	Drainage Only Rights in respect of approximately 4275 metres squared of field, agricultural land and drain (east of Hagnaby Beck, Stickford)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-13	Drainage Only Rights in respect of approximately 7054 metres	John Neal See Address at Plot 18-13	None	None	John Neal See Address at Plot 18-13

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field and agricultural land (south east of Byeway Farm, East Kirby)				
21-13A	Drainage Only Rights in respect of approximately 167 metres squared of adopted highway and verge (Unnamed Road) (south east of Byeway Farm, East Kirby)	Hawkes Limited See Address at Plot 12-10 <i>(presumed owner of subsoil (half width of highway))</i> John Neal See Address at Plot 18-13 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
21-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 17393 metres squared of field and agricultural land (south east of Byeway Farm, East Kirby)	John Neal See Address at Plot 18-13	None	None	John Neal See Address at Plot 18-13
21-14A	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 524 metres squared of adopted highway and verge (Unnamed Road) (south east of Byeway Farm, East Kirby)	Hawkes Limited See Address at Plot 12-10 <i>(presumed owner of subsoil (half width of highway))</i> John Neal See Address at Plot 18-13 <i>(presumed owner of subsoil (half</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>width of highway))</i> Unknown			
21-15	Drainage Only Rights in respect of approximately 6665 metres squared of field, agricultural land, track and drain (south east of Byeway Farm, East Kirby)	John Neal See Address at Plot 18-13	None	None	John Neal See Address at Plot 18-13
21-15A	Drainage Only Rights in respect of approximately 1205 metres squared of adopted highway and verge (Unnamed Road) (south east of Byeway Farm, East Kirby)	Hawkes Limited See Address at Plot 12-10 <i>(presumed owner of subsoil (half width of highway))</i> John Neal See Address at Plot 18-13 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
21-16	Construction Compound Rights in respect of approximately 5040 metres squared of field, agricultural land and drain (south east of Byeway Farm, East Kirby)	John Neal See Address at Plot 18-13	None	None	John Neal See Address at Plot 18-13
21-17	Construction Compound Rights in respect of approximately	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	21123 metres squared of field, agricultural land and drains (south east of Byeway Farm, East Kirby)				
21-18	Access and Drainage Rights in respect of approximately 2483 metres squared of field, agricultural land and drain (south east of Byeway Farm, East Kirby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-19	Access and Drainage Rights in respect of approximately 323 metres squared of adopted highway, verge and drain (Unnamed Road) (west of Hagnaby Beck, East Kirby)	Hawkes Limited See Address at Plot 12-10 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
21-20	Access and Drainage Rights in respect of approximately 1756 metres squared of field, agricultural land, public footpath (Stkd/202/4) and drain (west of Hagnaby Beck, East Kirby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Stkd/202/4)</i>
21-21	Access and Drainage Rights in respect of approximately 32	A.R. Craven Farms Limited See Address at Plot 20-11	None	None	A.R. Craven Farms Limited See Address at Plot 20-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of drain (west of Hagnaby Beck, East Kirby)	<i>(in respect of part width of drain)</i> Hawkes Limited See Address at Plot 12-10 <i>(in respect of part width of drain)</i> Unknown			Hawkes Farms Limited See Address at Plot 12-10 Unknown
21-22	Access and Drainage Rights in respect of approximately 1372 metres squared of field, agricultural land and drain (west of Hagnaby Beck, East Kirby) (excluding all interests of the Crown)	A.R. Craven Farms Limited See Address at Plot 20-11 The Coal Authority See Address at Plot 20-11 <i>(in respect of mines and minerals)</i> The Queen's Most Excellent Majesty In Right Of Her Crown See Address at Plot 20-11 <i>(in respect of mines and minerals lying at a depth of more than 200 feet below the surface)</i>	None	None	A.R. Craven Farms Limited See Address at Plot 20-11 The Queen's Most Excellent Majesty In Right Of Her Crown See Address at Plot 20-11 <i>(in respect of mines and minerals lying at a depth of more than 200 feet below the surface)</i>
21-23	Access and Drainage Rights in respect of approximately 1186 metres squared of adopted highway, verges, drain and embankment (Unnamed Road) (west of Hagnaby Beck, East Kirby) (excluding all interests of the Crown)	A.R. Craven Farms Limited See Address at Plot 20-11 <i>(presumed owner of subsoil (half width of highway))</i> The Coal Authority See Address at Plot 20-11 <i>(presumed owner of subsoil (half width of highway))</i> The Queen's Most Excellent Majesty In Right Of Her Crown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		See Address at Plot 20-11 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
21-24	Drainage Only Rights in respect of approximately 4740 metres squared of field and agricultural land (south of Byeway Farm, East Kirby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-25	Drainage Only Rights in respect of approximately 146 metres squared of drain (south of Byeway Farm, East Kirby)	Hawkes Limited See Address at Plot 12-10 <i>(in respect of part width of drain)</i> Jeanette Mary Hollingsbee Otterwood Cottage Fenside East Kirkby Spilsby Lincolnshire PE23 4DD <i>(in respect of part width of drain)</i> Michael John Hollingsbee Otterwood Cottage Fenside East Kirkby Spilsby Lincolnshire PE23 4DD	None	None	Hawkes Farms Limited See Address at Plot 12-10 Jeanette Mary Hollingsbee Otterwood Cottage Fenside East Kirkby Spilsby Lincolnshire PE23 4DD Michael John Hollingsbee Otterwood Cottage Fenside East Kirkby Spilsby Lincolnshire PE23 4DD Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>(in respect of part width of drain)</i>			
		Unknown			
21-26	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
21-27	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 10750 metres squared of field and agricultural land (south of Byeway Farm, East Kirby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-28	Drainage Only Rights in respect of approximately 1219 metres squared of field and agricultural land (south of Byeway Farm, East Kirby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-29	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 303 metres squared of drain (south of Byeway Farm, East Kirby)	Environment Agency See Address at Plot 01-19	None	None	Environment Agency See Address at Plot 01-19
21-30	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 375 metres squared of adopted highway and verge (Drain Bank,	Environment Agency See Address at Plot 01-19 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	East Kirby)				
21-31	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 423 metres squared of drain bank (east of West Fen Catchwater Drain, East Kirby)	Environment Agency See Address at Plot 01-19	None	None	Environment Agency See Address at Plot 01-19
21-32	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 729 metres squared of drain (West Fen Catchwater Drain, East Kirby)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Unknown	None	None	Environment Agency See Address at Plot 01-19 Unknown
21-33	Drainage Only Rights in respect of approximately 365 metres squared of embankment (west of West Fen Catchwater Drain, East Kirby)	Environment Agency See Address at Plot 01-19	None	Neil Johnson The Laurels Hall Lane Stickney Boston Lincolnshire PE22 8BA	Neil Johnson The Laurels Hall Lane Stickney Boston Lincolnshire PE22 8BA
21-34	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1166 metres squared of embankment (west of West Fen Catchwater Drain, East	Environment Agency See Address at Plot 01-19	None	Neil Johnson See Address at Plot 21-33	Neil Johnson See Address at Plot 21-33

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Kirby)				
21-35	Drainage Only Rights in respect of approximately 195 metres squared of embankment and verge (west of West Fen Catchwater Drain, East Kirby)	Environment Agency See Address at Plot 01-19	None	Neil Johnson See Address at Plot 21-33	Neil Johnson See Address at Plot 21-33
21-36	Drainage Only Rights in respect of approximately 11455 metres squared of field, agricultural land and drain (west of West Fen Catchwater Drain, East Kirby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-37	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 22541 metres squared of field and agricultural land (west of West Fen Catchwater Drain, East Kirby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10
21-38	Drainage Only Rights in respect of approximately 704 metres squared of field and agricultural land (west of West Fen Catchwater Drain, East Kirby)	Hawkes Limited See Address at Plot 12-10	None	None	Hawkes Farms Limited See Address at Plot 12-10

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
21-39	Drainage Only Rights in respect of approximately 84494 metres squared of field, agricultural land, woodland, drains, track, pole, overhead electricity lines and pond (south west of Poplar Tree Farm, East Kirby)	Peter John Atley Bowers Farm West Fen Stickney Boston Lincolnshire PE22 8BJ	None	None	Peter John Atley Bowers Farm West Fen Stickney Boston Lincolnshire PE22 8BJ <i>(trading as Boston Farming Company)</i>
21-40	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 66623 metres squared of field, agricultural land, track, pole and overhead electricity lines (south west of Poplar Tree Farm, East Kirby)	Peter John Atley See Address at Plot 21-39	None	None	Peter John Atley See Address at Plot 21-39 <i>(trading as Boston Farming Company)</i>
21-41	Drainage Only Rights in respect of approximately 170576 metres squared of field, agricultural land, track, pole, overhead electricity lines and drain (south west of Poplar Tree Farm, East Kirby)	Peter John Atley See Address at Plot 21-39	None	None	Peter John Atley See Address at Plot 21-39 <i>(trading as Boston Farming Company)</i>
22-01	Drainage Only Rights in respect of approximately 114 metres squared of drain (north of Folly	Jane Edwards New Farm Wrangle	None	None	J F & J Edwards and Sons Unlimited New Farm Soulby Lane

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Lane, East Kirby)	Boston Lincolnshire PE22 9BT <i>(in respect of part width of drain)</i> Peter John Atley See Address at Plot 21-39 <i>(in respect of part width of drain)</i> Richard Brian Edwards Oakfield House Ostlers Farm Folly Lane Stickney Boston Lincolnshire PE22 8BN <i>(in respect of part width of drain)</i> Unknown			Wrangle Boston PE22 9BT Peter John Atley See Address at Plot 21-39 <i>(trading as Boston Farming Company)</i> Richard Brian Edwards Oakfield House Ostlers Farm Folly Lane Stickney Boston Lincolnshire PE22 8BN Unknown
22-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 102 metres squared of drain (north of Folly Lane, East Kirby)	Jane Edwards See Address at Plot 22-01 <i>(in respect of part width of drain)</i> Peter John Atley See Address at Plot 21-39 <i>(in respect of part width of drain)</i> Richard Brian Edwards See Address at Plot 22-01 <i>(in respect of part width of drain)</i> The Warden And College Of The	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Peter John Atley See Address at Plot 21-39 <i>(trading as Boston Farming Company)</i> Richard Brian Edwards See Address at Plot 22-01 Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Souls Of All Faithful People Deceased In The University Of Oxford C/o Savills Limited Wytham Court 11 West Way Oxford Oxfordshire OX2 0QL <i>(in respect of part width of drain)</i> Unknown			
22-03	Drainage Only Rights in respect of approximately 145 metres squared of drain (north of Folly Lane, East Kirby)	Jane Edwards See Address at Plot 22-01 <i>(in respect of part width of drain)</i> Peter John Atley See Address at Plot 21-39 <i>(in respect of part width of drain)</i> Richard Brian Edwards See Address at Plot 22-01 <i>(in respect of part width of drain)</i> Unknown	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Peter John Atley See Address at Plot 21-39 <i>(trading as Boston Farming Company)</i> Richard Brian Edwards See Address at Plot 22-01 Unknown
22-04	Drainage Only Rights in respect of approximately 28 metres squared of drain (Twelve Foot Drain, West Fen)	Jane Edwards See Address at Plot 22-01 <i>(in respect of part width of drain)</i> Richard Brian Edwards See Address at Plot 22-01 <i>(in respect of part width of drain)</i>	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Peter John Atley See Address at Plot 21-39 <i>(trading as Boston Farming Company)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford See Address at Plot 22-02 <i>(in respect of part width of drain)</i> Unknown			Richard Brian Edwards See Address at Plot 22-01 Unknown
22-05	Drainage Only Rights in respect of approximately 17882 metres squared of field, agricultural land, overhead electricity lines, hedgerow, pole, track and drain (east of Oakfield House, West Fen)	Jane Edwards See Address at Plot 22-01 Richard Brian Edwards See Address at Plot 22-01	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Richard Brian Edwards See Address at Plot 22-01
22-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 38991 metres squared of field, agricultural land, overhead electricity lines, hedgerow, track and drain (east of Oakfield House, West Fen)	Jane Edwards See Address at Plot 22-01 Richard Brian Edwards See Address at Plot 22-01	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Richard Brian Edwards See Address at Plot 22-01
22-07	Drainage Only Rights in respect of approximately 36043 metres squared of field, agricultural land, overhead electricity lines,	Jane Edwards See Address at Plot 22-01 Richard Brian Edwards	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Richard Brian Edwards

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	hedgerow, pole, track and drain (east of Oakfield House, West Fen)	See Address at Plot 22-01			See Address at Plot 22-01
22-08	Drainage Only Rights in respect of approximately 6988 metres squared of field, agricultural land and public footpath (WFen/350/1) (west of Folly Lane, West Fen)	Jane Edwards See Address at Plot 22-01 John Frank Edwards New Farm Wrangle Boston Lincolnshire PE22 9BT	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath WFen/350/1)</i>
22-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 26814 metres squared of field, agricultural land and public footpath (WFen/350/1) (west of Folly Lane, West Fen)	Jane Edwards See Address at Plot 22-01 John Frank Edwards See Address at Plot 22-08	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath WFen/350/1)</i>
22-10	Drainage Only Rights in respect of approximately 4156 metres squared of field, agricultural land and public footpath (WFen/350/1) (west of Folly Lane, West Fen)	Jane Edwards See Address at Plot 22-01 John Frank Edwards See Address at Plot 22-08	None	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath WFen/350/1)</i>
22-11	Drainage Only Rights in respect	Beeswax Dyson Farming Limited	None	None	Beeswax Dyson Farming Limited

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of approximately 8127 metres squared of field, agricultural land, drains and public footpath (WFen/351/1) (west of Folly Lane, West Fen)	The Estate Office Cyclone Way Nocton Lincoln LN4 2GR			The Estate Office Cyclone Way Nocton Lincoln LN4 2GR Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath WFen/351/1)</i>
22-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 28937 metres squared of field, agricultural land, drain and public footpath (WFen/351/1) (west of Folly Lane, West Fen)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath WFen/351/1)</i>
22-13	Drainage Only Rights in respect of approximately 6910 metres squared of field, agricultural land, drain and public footpath (WFen/351/1) (west of Folly Lane, West Fen)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath WFen/351/1)</i>
23-01	Drainage Only Rights in respect of approximately 7110 metres squared of field, agricultural land and drain (west of Folly	Ian John Daffern Mill Farm Cottage Fen Lane New Bolingbroke	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01	J F & J Edwards and Sons Unlimited See Address at Plot 22-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Lane, West Fen)	Boston Lincs PE22 7JQ Pamela Daffern Mill Farm Cottage Fen Lane New Bolingbroke Boston Lincs PE22 7JQ			
23-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 23136 metres squared of field, agricultural land, drain and hedgerow (west of Folly Lane, West Fen)	Ian John Daffern See Address at Plot 23-01 Pamela Daffern See Address at Plot 23-01	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01	J F & J Edwards and Sons Unlimited See Address at Plot 22-01
23-03	Drainage Only Rights in respect of approximately 7719 metres squared of field, agricultural land, drain and hedgerow (west of Folly Lane, West Fen)	Ian John Daffern See Address at Plot 23-01 Pamela Daffern See Address at Plot 23-01	None	J F & J Edwards and Sons Unlimited See Address at Plot 22-01	J F & J Edwards and Sons Unlimited See Address at Plot 22-01
23-04	Drainage Only Rights in respect of approximately 55000 metres squared of field, agricultural land, drains and track (west of	The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford	None	Staples Brothers Limited Station Road Sibsey Boston	Staples Brothers Limited Station Road Sibsey Boston

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Folly Lane, West Fen)	See Address at Plot 22-02		PE22 OSE	PE22 OSE
23-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 67452 metres squared of field, agricultural land, drains and track (west of Folly Lane, West Fen)	The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford See Address at Plot 22-02	None	Staples Brothers Limited See Address at Plot 23-04	Staples Brothers Limited See Address at Plot 23-04
23-06	Drainage Only Rights in respect of approximately 77987 metres squared of field, agricultural land, woodland, drains and track (west of Folly Lane, West Fen)	The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford See Address at Plot 22-02	None	Staples Brothers Limited See Address at Plot 23-04	Staples Brothers Limited See Address at Plot 23-04
23-07	Drainage Only Rights in respect of approximately 879 metres squared of drain, verge and track (west of Folly Lane, West Fen)	The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford See Address at Plot 22-02 <i>(in respect of part width of drain)</i> Unknown	None	None	Staples Brothers Limited See Address at Plot 23-04 Unknown
23-08	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
23-09	Construction Compound Rights in respect of approximately 23307 metres squared of field	The Warden And College Of The Souls Of All Faithful People	None	Staples Brothers Limited See Address at Plot 23-04	Staples Brothers Limited See Address at Plot 23-04

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	and agricultural land (west of Folly Lane, West Fen)	Deceased In The University Of Oxford See Address at Plot 22-02			
24-01	Drainage Only Rights in respect of approximately 2172 metres squared of field and agricultural land (north of West Fen, West Fen)	The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford See Address at Plot 22-02	None	Staples Brothers Limited See Address at Plot 23-04	Staples Brothers Limited See Address at Plot 23-04
24-02	Access and Drainage Rights in respect of approximately 839 metres squared of field, agricultural land and drain (north of West Fen, West Fen)	The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford See Address at Plot 22-02	None	Staples Brothers Limited See Address at Plot 23-04	Staples Brothers Limited See Address at Plot 23-04
24-03	Access and Drainage Rights in respect of approximately 925 metres squared of Adopted highway, verge and drain (West Fen Drain, West Fen)	John Walter Hoyes Birkwood Farm Birkwood Lane Mareham-Le-Fen Boston Lincolnshire PE22 7RY <i>(presumed owner of subsoil (half width of highway))</i> Paul Hoyes Birkwood Farm Birkwood Lane Mareham-Le-Fen Boston	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Lincolnshire PE22 7RY <i>(presumed owner of subsoil (half width of highway))</i> The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford See Address at Plot 22-02 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
24-04	Access and Drainage Rights in respect of approximately 700 metres squared of field and agricultural land (south of West Fen, West Fen)	John Walter Hoyes See Address at Plot 24-03 Paul Hoyes See Address at Plot 24-03	None	W. Hoyes & Sons Limited Birkwood Farm Birkwood Lane Mareham-Le-Fen Boston Lincolnshire PE22 7RY	W. Hoyes & Sons Limited Birkwood Farm Birkwood Lane Mareham-Le-Fen Boston Lincolnshire PE22 7RY
24-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 794 metres squared of adopted highway, verge and drain (West Fen drain, West Fen)	John Walter Hoyes See Address at Plot 24-03 <i>(presumed owner of subsoil (half width of highway))</i> Paul Hoyes See Address at Plot 24-03 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		The Warden And College Of The Souls Of All Faithful People Deceased In The University Of Oxford See Address at Plot 22-02 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
24-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 32101 metres squared of field and agricultural land (south of West Fen, West Fen)	John Walter Hoyes See Address at Plot 24-03 Paul Hoyes See Address at Plot 24-03	None	W. Hoyes & Sons Limited See Address at Plot 24-04	W. Hoyes & Sons Limited See Address at Plot 24-04
24-07	Drainage Only Rights in respect of approximately 4694 metres squared of field, agricultural land and drain (south of West Fen, West Fen)	John Walter Hoyes See Address at Plot 24-03 Paul Hoyes See Address at Plot 24-03	None	W. Hoyes & Sons Limited See Address at Plot 24-04	W. Hoyes & Sons Limited See Address at Plot 24-04
24-08	Drainage Only Rights in respect of approximately 4 metres squared of drain (south of West Fen, West Fen)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
24-09	Drainage Only Rights in respect of approximately 6866 metres	John Walter Hoyes See Address at Plot 24-03	None	W. Hoyes & Sons Limited See Address at Plot 24-04	W. Hoyes & Sons Limited See Address at Plot 24-04

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land and drain (south of West Fen, West Fen)	Paul Hoyes See Address at Plot 24-03			
24-10	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
24-11	Drainage Only Rights in respect of approximately 62236 metres squared of field, agricultural land, private road (Unnamed Road), hedgerow and drains (east of Medlam Farm, West Fen)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
24-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 77212 metres squared of field, agricultural land, private road (Unnamed Road), hedgerow and drains (east of Medlam Farm, West Fen)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
24-13	Drainage Only Rights in respect of approximately 110500 metres squared of field, agricultural land, private road (Unnamed Road), hedgerow and drains (east of Medlam	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Farm, West Fen)				
25-01	Drainage Only Rights in respect of approximately 1680 metres squared of drain (east of Medlam Drain, West Fen)	<p>Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i></p> <p>J.J. Grant Company Bishops Farm Northlands Sibsey Boston Lincolnshire PE22 OUF <i>(in respect of part width of drain)</i></p> <p>Unknown</p> <p>Wildmore Farms Bishops Farm Sibsey Boston Lincolnshire PE22 OUF <i>(in respect of part width of drain)</i></p>	None	None	<p>Beeswax Dyson Farming Limited See Address at Plot 22-11</p> <p>Ian William Alistair Grant Bishops Farm Northlands Sibsey Boston Lincolnshire PE22 OUF <i>(trading as Bishops Farm Partners)</i></p> <p>Stuart Douglas Grant Bishops Farm Northlands Sibsey Boston Lincolnshire PE22 OUF <i>(trading as Bishops Farm Partners)</i></p> <p>Unknown</p>
25-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 378 metres squared of drain (east of Medlam Drain, West Fen)	<p>Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i></p> <p>J.J. Grant Company See Address at Plot 25-01 <i>(in respect of part width of drain)</i></p>	None	None	<p>Beeswax Dyson Farming Limited See Address at Plot 22-11</p> <p>Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i></p> <p>Stuart Douglas Grant</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown Wildmore Farms See Address at Plot 25-01 <i>(in respect of part width of drain)</i>			See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Unknown
25-03	Drainage Only Rights in respect of approximately 531 metres squared of drain (east of Medlam Drain, West Fen)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i> J.J. Grant Company See Address at Plot 25-01 <i>(in respect of part width of drain)</i> Unknown Wildmore Farms See Address at Plot 25-01 <i>(in respect of part width of drain)</i>	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Unknown
25-04	Drainage Only Rights in respect of approximately 148497 metres squared of field, agricultural land, drains, hedgerows and track (east of Medlam Drain, Sibsey)	J.J. Grant Company See Address at Plot 25-01 Wildmore Farms See Address at Plot 25-01	None	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>
25-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 75673 metres squared of field,	J.J. Grant Company See Address at Plot 25-01 Wildmore Farms	None	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land, drains, hedgerows and track (east of Medlam Drain, Sibsey)	See Address at Plot 25-01		Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>	Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>
25-06	Drainage Only Rights in respect of approximately 210383 metres squared of field, agricultural land, drains, woodland, track, hedgerows and pond (east of Medlam Drain, Sibsey)	J.J. Grant Company See Address at Plot 25-01 Wildmore Farms See Address at Plot 25-01	None	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>
26-01	Drainage Only Rights in respect of approximately 2495 metres squared of drain (Medlam Drain) and private road (Unnamed Road) (south of Skirbeck Farm, Sibsey)	J.J. Grant Company See Address at Plot 25-01 <i>(in respect of part width of drain)</i> Unknown Wildmore Farms See Address at Plot 25-01 <i>(in respect of part width of drain)</i>	None	None	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Unknown
26-02	Drainage Only Rights in respect of approximately 1046 metres squared of drain (south east of Skirbeck Farm, Sibsey)	G.H. Caudwell Limited The Rookery Friskney Nr Boston Lincolnshire PE22 8QU <i>(in respect of part width of drain)</i>	None	None	G.H. Caudwell Limited The Rookery Friskney Nr Boston Lincolnshire PE22 8QU Ian William Alistair Grant

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		J.J. Grant Company See Address at Plot 25-01 <i>(in respect of part width of drain)</i> Unknown Wildmore Farms See Address at Plot 25-01 <i>(in respect of part width of drain)</i>			See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Unknown
26-03	Drainage Only Rights in respect of approximately 903 metres squared of adopted highway and verge (Unnamed Road) (north west of Sycamore Farm, Sibsey)	J.J. Grant Company See Address at Plot 25-01 <i>(presumed owner of subsoil (half width of highway))</i> Unknown Wildmore Farms See Address at Plot 25-01 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
26-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1314 metres squared of adopted highway and verge (Unnamed Road) (north west of Sycamore Farm, Sibsey)	J.J. Grant Company See Address at Plot 25-01 <i>(presumed owner of subsoil (half width of highway))</i> Unknown Wildmore Farms See Address at Plot 25-01 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
26-05	Drainage Only Rights in respect of approximately 2178 metres squared of adopted highway and verge (Unnamed Road) (north west of Sycamore Farm, Sibsey)	J.J. Grant Company See Address at Plot 25-01 <i>(presumed owner of subsoil (half width of highway))</i> Unknown Wildmore Farms See Address at Plot 25-01 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
26-06	Drainage Only Rights in respect of approximately 615 metres squared of field and agricultural land (west of Sycamore Farm, Sibsey)	J.J. Grant Company See Address at Plot 25-01 Wildmore Farms See Address at Plot 25-01	None	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>
26-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 12373 metres squared of field and agricultural land (west of Sycamore Farm, Sibsey)	J.J. Grant Company See Address at Plot 25-01 Wildmore Farms See Address at Plot 25-01	None	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>	Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>
26-08	Drainage Only Rights in respect	J.J. Grant Company	None	Ian William Alistair Grant	Ian William Alistair Grant

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of approximately 1455 metres squared of field and agricultural land (west of Sycamore Farm, Sibsey)	See Address at Plot 25-01 Wildmore Farms See Address at Plot 25-01		See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>	See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i>
26-09	Drainage Only Rights in respect of approximately 1177 metres squared of drain, embankment (Medlam Drain), field and agricultural land (west of Medlam Drain, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i> Bryan Jeffrey Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> J.J. Grant Company See Address at Plot 25-01 <i>(in respect of part width of drain)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Unknown Wildmore Farms See Address at Plot 25-01 <i>(in respect of part width of drain)</i>	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
26-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 3512 metres squared of drain, embankment (Medlam Drain), field and agricultural land (west of Medlam Drain, Carrington)	<p>Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i></p> <p>Bryan Jeffrey Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i></p> <p>Ethel Mary Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i></p> <p>J.J. Grant Company See Address at Plot 25-01 <i>(in respect of part width of drain)</i></p> <p>Katherine Ann Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i></p> <p>Unknown</p> <p>Wildmore Farms See Address at Plot 25-01 <i>(in respect of part width of drain)</i></p>	None	None	<p>Beeswax Dyson Farming Limited See Address at Plot 22-11</p> <p>Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i></p> <p>Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i></p> <p>Ian William Alistair Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i></p> <p>Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i></p> <p>Stuart Douglas Grant See Address at Plot 25-01 <i>(trading as Bishops Farm Partners)</i></p> <p>Unknown</p>
26-11	Drainage Only Rights in respect of approximately 206 metres squared of drain bank, field and agricultural land (west of Medlam Drain, Carrington)	<p>Bryan Jeffrey Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i></p> <p>Ethel Mary Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i></p>	None	None	<p>Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i></p> <p>Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Katherine Ann Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Unknown			Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Sons)</i> Unknown
26-12	Drainage Only Rights in respect of approximately 28113 metres squared of field, agricultural land, track, overhead electricity lines and drains (west of Medlam Drain, Carrington)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i>
26-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 79856 metres squared of field, agricultural land, track, pole and overhead electricity lines (west of Medlam Drain, Carrington)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i>
26-14	Drainage Only Rights in respect of approximately 23730 metres squared of field, agricultural land track and overhead	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	electricity lines (west of Medlam Drain, Carrington)	See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02			Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i>
27-01	Drainage Only Rights in respect of approximately 48 metres squared of field and agricultural land (east of Main Road, Carrington)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02 Unknown	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i>
27-02	Drainage Only Rights in respect of approximately 455 metres squared of drain (east of Main Road, Carrington)	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i>	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush and Son)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush and Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Unknown
27-03	Drainage Only Rights in respect of approximately 32 metres squared of drain (east of Main Road, Carrington)	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Unknown	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush and Son)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush and Son)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(trading as B Bush & Son)</i> Unknown
27-04	Drainage Only Rights in respect of approximately 90 metres squared of drain (east of Main Road, Carrington)	Bryan Jeffrey Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i> Katherine Ann Bush See Address at Plot 16-02 <i>(in respect of part width of drain)</i>	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Bryan Jeffrey Bush See Address at Plot 16-02 <i>(trading as B Bush and Son)</i> Ethel Mary Bush See Address at Plot 16-02 <i>(trading as B Bush and Son)</i> Katherine Ann Bush

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			See Address at Plot 16-02 (trading as B Bush & Son) Unknown
27-05	Drainage Only Rights in respect of approximately 2468 metres squared of field and agricultural land (east of Main Road, Carrington)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 (trading as B Bush & Son) Ethel Mary Bush See Address at Plot 16-02 (trading as B Bush & Son) Katherine Ann Bush See Address at Plot 16-02 (trading as B Bush & Son)
27-06	Construction Compound Rights in respect of approximately 12815 metres squared of field and agricultural land (east of Main Road, Carrington)	Bryan Jeffrey Bush See Address at Plot 16-02 Ethel Mary Bush See Address at Plot 16-02 Katherine Ann Bush See Address at Plot 16-02	None	None	Bryan Jeffrey Bush See Address at Plot 16-02 (trading as B Bush & Son) Ethel Mary Bush See Address at Plot 16-02 (trading as B Bush & Son) Katherine Ann Bush See Address at Plot 16-02 (trading as B Bush & Son)
27-07	Access and Drainage Rights in respect of approximately 684 metres squared of adopted highway, verge and drain (Main Road, B1183, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 (presumed owner of subsoil (half width of highway)) Bryan Jeffrey Bush	None	None	Lincolnshire County Council See Address at Plot 01-01 (as highways authority)

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Ethel Mary Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
27-08	Access and Drainage Rights in respect of approximately 3444 metres squared of field, agricultural land and drain (west of Main Road, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
27-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 977 metres squared of adopted highway, verge and drain (Main Road, B1183, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(presumed owner of subsoil (half width of highway))</i> Bryan Jeffrey Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Ethel Mary Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
27-10	Access and Drainage Rights in respect of approximately 250 metres squared of adopted highway, verge and drain (Main Road, B1183, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(presumed owner of subsoil (half width of highway))</i> Bryan Jeffrey Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Ethel Mary Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Katherine Ann Bush See Address at Plot 16-02 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
27-11	Drainage Only Rights in respect of approximately 67838 metres squared of field, agricultural land and drain (west of Main Road, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
27-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 29999 metres squared of field and agricultural land (west of Main Road, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
27-13	Drainage Only Rights in respect of approximately 29413 metres squared of field, agricultural land and outbuilding (west of Main Road, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
27-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1840 metres squared of adopted highway, verges and drains (Hakerley Bridge, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
27-15	Drainage Only Rights in respect of approximately 838 metres squared of field and agricultural	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land (west of Carrington Road, Carrington)				
27-16	Drainage Only Rights in respect of approximately 92345 metres squared of field, agricultural land and drain bank (west of Carrington Road, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
27-17	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 44116 metres squared of field, agricultural land and drain bank (west of Carrington Road, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
27-18	Drainage Only Rights in respect of approximately 96407 metres squared of field, agricultural land and drain bank (west of Carrington Road, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11
28-01	Drainage Only Rights in respect of approximately 229 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i> Steven James Lunn Westville Farm Westville	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Stacey Anita Lunn Hawthorn House Westville Frithville

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Frithville Boston PE22 7HR <i>(in respect of part width of drain)</i> Unknown			Boston PE22 7HL <i>(trading as J & S Lunn)</i> Steven James Lunn Westville Farm Westville Frithville Boston PE22 7HR <i>(trading as J & S Lunn)</i> Unknown
28-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 72 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i> Steven James Lunn See Address at Plot 28-01 <i>(in respect of part width of drain)</i> Unknown	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Unknown
28-02A	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 603 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i> Peter Scott Luke 32 Elan Way Caldicot	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		NP26 4QA <i>(in respect of part width of drain)</i> Steven Richard Luke 13 Ambleside Drive Spalding PE11 1JU <i>(in respect of part width of drain)</i> Unknown			See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Unknown
28-03	Drainage Only Rights in respect of approximately 38 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(in respect of part width of drain)</i> Peter Scott Luke See Address at Plot 28-02A <i>(in respect of part width of drain)</i> Steven Richard Luke See Address at Plot 28-02A <i>(in respect of part width of drain)</i> Unknown	None	None	Beeswax Dyson Farming Limited See Address at Plot 22-11 Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Unknown
28-03A	Drainage Only Rights in respect of approximately 438 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Andrew Clive Severn 3 Castlegate Grantham Lincs NG31 6SF <i>(as trustee for Robert Edwards Number One March 98 in respect of part width of drain)</i>	None	None	Angela Mary Crawford Elizabeth House Frithville Boston Lincs PE22 7DT <i>(trading as R E Crawford Farms)</i> Robert Edward Crawford

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p>Angela Mary Crawford Elizabeth House Frithville Boston Lincs PE22 7DT <i>(as trustee for Robert Edwards Number One March 98 in respect of part width of drain)</i></p> <p>Peter Scott Luke See Address at Plot 28-02A <i>(in respect of part width of drain)</i></p> <p>Robert Edward Crawford Elizabeth House Frithville Boston Lincs PE22 7DT <i>(as trustee for Robert Edwards Number One March 98 in respect of part width of drain)</i></p> <p>Steven Richard Luke See Address at Plot 28-02A <i>(in respect of part width of drain)</i></p> <p>Unknown</p>			<p>Elizabeth House Frithville Boston Lincs PE22 7DT <i>(trading as R E Crawford Farms)</i></p> <p>Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i></p> <p>Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i></p> <p>Unknown</p>
28-04	Cable Construction Rights and the HVDC Cable Rights in	<p>Peter Scott Luke See Address at Plot 28-02A</p>	None	None	<p>Stacey Anita Lunn See Address at Plot 28-01</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 53 metres squared of drain (west of Twenty Foot Drain, Westville)	<i>(in respect of part width of drain)</i> Steven James Lunn See Address at Plot 28-01 <i>(in respect of part width of drain)</i> Steven Richard Luke See Address at Plot 28-02A <i>(in respect of part width of drain)</i> Unknown			<i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Unknown
28-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 47 metres squared of field, agricultural land and drain (west of Twenty Foot Drain, Westville)	Steven James Lunn See Address at Plot 28-01	None	None	Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i>
28-06	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
28-07	Drainage Only Rights in respect of approximately 868 metres squared of drain (west of Twenty Foot Drain, Westville)	Peter Scott Luke See Address at Plot 28-02A <i>(in respect of part width of drain)</i> Steven James Lunn See Address at Plot 28-01 <i>(in respect of part width of drain)</i> Steven Richard Luke See Address at Plot 28-02A <i>(in respect of part width of drain)</i>	None	None	Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			
28-08	Drainage Only Rights in respect of approximately 15755 metres squared of field and agricultural land (west of Twenty Foot Drain, Westville)	Peter Scott Luke See Address at Plot 28-02A Steven Richard Luke See Address at Plot 28-02A	None	Stacey Anita Lunn See Address at Plot 28-01 (trading as J & S Lunn) Steven James Lunn See Address at Plot 28-01 (trading as J & S Lunn)	Stacey Anita Lunn See Address at Plot 28-01 (trading as J & S Lunn) Steven James Lunn See Address at Plot 28-01 (trading as J & S Lunn)
28-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 20195 metres squared of field and agricultural land (west of Twenty Foot Drain, Westville)	Peter Scott Luke See Address at Plot 28-02A Steven Richard Luke See Address at Plot 28-02A	None	Stacey Anita Lunn See Address at Plot 28-01 (trading as J & S Lunn) Steven James Lunn See Address at Plot 28-01 (trading as J & S Lunn)	Stacey Anita Lunn See Address at Plot 28-01 (trading as J & S Lunn) Steven James Lunn See Address at Plot 28-01 (trading as J & S Lunn)
28-10	Drainage Only Rights in respect of approximately 7277 metres squared of field and agricultural land (west of Twenty Foot Drain, Westville)	Peter Scott Luke See Address at Plot 28-02A Steven Richard Luke See Address at Plot 28-02A	None	Stacey Anita Lunn See Address at Plot 28-01 (trading as J & S Lunn) Steven James Lunn See Address at Plot 28-01 (trading as J & S Lunn)	Stacey Anita Lunn See Address at Plot 28-01 (trading as J & S Lunn) Steven James Lunn See Address at Plot 28-01 (trading as J & S Lunn)
28-11	Drainage Only Rights in respect of approximately 31 metres squared of drain and drain banks (Twenty Foot Drain, Westville)	Peter Scott Luke See Address at Plot 28-02A (in respect of part width of drain) Steven Richard Luke See Address at Plot 28-02A (in respect of part width of drain)	None	None	Stacey Anita Lunn See Address at Plot 28-01 (trading as J & S Lunn) Steven James Lunn See Address at Plot 28-01 (trading as J & S Lunn)

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			Unknown
28-12	Drainage Only Rights in respect of approximately 57934 metres squared of field, agricultural land, drain, track, pole and overhead electricity lines (north of Westville Road, Westville)	Steven James Lunn See Address at Plot 28-01	None	None	Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i>
28-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 23440 metres squared of field, agricultural land, track and overhead electricity lines (north of Westville Road, Westville)	Steven James Lunn See Address at Plot 28-01	None	None	Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i>
28-14	Drainage Only Rights in respect of approximately 26367 metres squared of field, agricultural land, track, pole and overhead electricity lines (north of Westville Road, Westville)	Steven James Lunn See Address at Plot 28-01	None	None	Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i>
28-15	Drainage Only Rights in respect of approximately 37 metres squared of field and agricultural land (north of Westville Road, Westville)	Michael Holland Elsinore Frithville Road Sibsey Boston	None	None	K.N. Grant Limited Karibu Peacock Lane Gipsey Bridge Boston

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		PE22 OSP <i>(as trustee for Albert Holland Will Trust)</i> Nicolas Harper Westview Northlands Lane Sibsey Boston PE22 0UD <i>(as trustee for Albert Holland Will Trust)</i> Steven James Lunn See Address at Plot 28-01 Unknown			Lincolnshire PE22 7AL Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Unknown
28-16	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 80 metres squared of field and agricultural land (north of Westville Road, Westville)	Michael Holland See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i> Nicolas Harper See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i> Steven James Lunn See Address at Plot 28-01 Unknown	None	None	K.N. Grant Limited See Address at Plot 28-15 Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Unknown
28-17	Drainage Only Rights in respect of approximately 35 metres	Michael Holland	None	None	K.N. Grant Limited

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field and agricultural land (north of Westville Road, Westville)	See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i> Nicolas Harper See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i> Steven James Lunn See Address at Plot 28-01 Unknown			See Address at Plot 28-15 Stacey Anita Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Steven James Lunn See Address at Plot 28-01 <i>(trading as J & S Lunn)</i> Unknown
28-18	Drainage Only Rights in respect of approximately 26418 metres squared of field, agricultural land and drains (north of Westville Road, Westville)	Michael Holland See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i> Nicolas Harper See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i>	Kenneth Norman Grant Karibu Peacocks Road Frithville Boston PE22 7AL Steven James Lunn See Address at Plot 28-01	None	K.N. Grant Limited See Address at Plot 28-15
28-19	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 29083 metres squared of field, agricultural land and drain (north of Westville Road, Westville)	Michael Holland See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i> Nicolas Harper See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i>	Kenneth Norman Grant See Address at Plot 28-18 Steven James Lunn See Address at Plot 28-01	None	K.N. Grant Limited See Address at Plot 28-15

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
28-20	Drainage Only Rights in respect of approximately 6389 metres squared of field and agricultural land (north of Westville Road, Westville)	Michael Holland See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i> Nicolas Harper See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i>	Kenneth Norman Grant See Address at Plot 28-18 Steven James Lunn See Address at Plot 28-01	None	K.N. Grant Limited See Address at Plot 28-15
28-21	Construction Compound Rights in respect of approximately 25580 metres squared of field, agricultural land and drain (north of Westville Road, Westville)	Michael Holland See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i> Nicolas Harper See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust)</i>	Kenneth Norman Grant See Address at Plot 28-18 Steven James Lunn See Address at Plot 28-01	None	K.N. Grant Limited See Address at Plot 28-15
28-22	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2 metres squared of drain Bank (north of Westville Road, Westville)	Michael Holland See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust presumed owner of subsoil)</i> Nicolas Harper See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust presumed owner of subsoil)</i> Unknown	None	None	K.N. Grant Limited See Address at Plot 28-15 Unknown
28-23	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
28-24	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
28-25	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2375 metres squared of adopted highway, drain and bank (West Fen Drain) (Westville Road, Westville)	<p>Charles Stephen Roberts Riggalls Farm Thackers Road Frithville Boston PE22 7HN <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Michael Holland See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust presumed owner of subsoil (half width of highway))</i></p> <p>Nicolas Harper See Address at Plot 28-15 <i>(as trustee for Albert Holland Will Trust presumed owner of subsoil (half width of highway))</i></p> <p>Philip John Roberts Bridge Farm Newham Drain New York Lincoln LN4 4YH <i>(presumed owner of subsoil (half width of highway))</i></p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown Witham Fourth District Internal Drainage Board 47 Norfolk Street Boston Lincolnshire PE21 6PP <i>(in respect of West Fen Drain)</i>			
28-26	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
28-27	Drainage Only Rights in respect of approximately 20233 metres squared of field, agricultural land, pipe bridge, drains (Newham Drain and West Fen Drain), track (south of Westville Road, Westville)	Charles Stephen Roberts See Address at Plot 28-25 Philip John Roberts See Address at Plot 28-25	None	None	Charles Stephen Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i> Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i>
28-28	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 53559 metres squared of field, agricultural land, drains (Newham Drain and West Fen Drain), track and drains (south of Westville Road, Westville)	Charles Stephen Roberts See Address at Plot 28-25 Philip John Roberts See Address at Plot 28-25	None	None	Charles Stephen Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i> Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i>
28-29	Drainage Only Rights in respect	Charles Stephen Roberts	None	None	Charles Stephen Roberts

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of approximately 109337 metres squared of field, agricultural land, drains (Newham Drain and West Fen Drain, track and drains (south of Westville Road, Westville)	See Address at Plot 28-25 Philip John Roberts See Address at Plot 28-25			See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i> Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i>
29-01	Drainage Only Rights in respect of approximately 253 metres squared of drain and bank (Newham Drain, Westville)	Charles Stephen Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i> John Richardson & Son (Gosberton) Limited Castledyke Farm Castledyke Bank Gipsey Bridge Boston Lincolnshire PE22 7BW <i>(in respect of part width of drain)</i> Philip John Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i> Unknown Witham Fourth District Internal Drainage Board See Address at Plot 28-25	None	None	Charles Stephen Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i> John Richardson & Son (Gosberton) Limited Castledyke Farm Castledyke Bank Gipsey Bridge Boston Lincolnshire PE22 7BW Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i> Unknown
29-02	Cable Construction Rights and	Charles Stephen Roberts	None	None	Charles Stephen Roberts

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	the HVDC Cable Rights in respect of approximately 855 metres squared of drain and bank (Newham Drain, Westville)	<p>See Address at Plot 28-25 <i>(in respect of part width of drain)</i></p> <p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 <i>(in respect of part width of drain)</i></p> <p>Philip John Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i></p> <p>Unknown</p> <p>Witham Fourth District Internal Drainage Board See Address at Plot 28-25</p>			<p>See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01</p> <p>Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>Unknown</p>
29-03	Drainage Only Rights in respect of approximately 1214 metres squared of drain and bank (Newham Drain, Westville)	<p>Charles Stephen Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i></p> <p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 <i>(in respect of part width of drain)</i></p> <p>Philip John Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i></p> <p>Unknown</p> <p>Witham Fourth District Internal Drainage Board</p>	None	None	<p>Charles Stephen Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01</p> <p>Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>Unknown</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		See Address at Plot 28-25			
29-04	Drainage Only Rights in respect of approximately 7935 metres squared of field and agricultural land (north east of Primrose Hill Farm, GipseY Bridge)	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01	None	None	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01
29-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 61196 metres squared of field, agricultural land, drain and hedgerow (north of Primrose Hill Farm, GipseY Bridge)	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01	None	None	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01
29-06	Drainage Only Rights in respect of approximately 118570 metres squared of field, agricultural land, track, overhead electricity lines, woodland, drain and poles (east and west of Primrose Hill Farm, GipseY Bridge)	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01	None	None	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01
29-07	Drainage Only Rights in respect of approximately 38 metres squared of field and agricultural land (north of Mill Farm, GipseY	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01	None	None	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Bridge)				
29-08	Drainage Only Rights in respect of approximately 13 metres squared of drain (north of Mill Farm, Gipse Bridge)	<p>Charles Stephen Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i></p> <p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 <i>(in respect of part width of drain)</i></p> <p>Philip John Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i></p> <p>Unknown</p>	None	None	<p>Charles Stephen Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01</p> <p>Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>Unknown</p>
29-09	Drainage Only Rights in respect of approximately 2235 metres squared of field, agricultural land and hedgerow (east of Leagate Road, Gipse Bridge)	<p>Charles Stephen Roberts See Address at Plot 28-25</p> <p>Philip John Roberts See Address at Plot 28-25</p>	None	None	<p>Charles Stephen Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p>
29-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2049 metres squared of field, agricultural land and hedgerow (east of Leagate Road, Gipse Bridge)	<p>Charles Stephen Roberts See Address at Plot 28-25</p> <p>Philip John Roberts See Address at Plot 28-25</p>	None	None	<p>Charles Stephen Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
29-11	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 367 metres squared of drain (east of Leagate Road, Gipse Bridge)	<p>Charles Stephen Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i></p> <p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 <i>(in respect of part width of drain)</i></p> <p>Philip John Roberts See Address at Plot 28-25 <i>(in respect of part width of drain)</i></p> <p>Unknown</p>	None	None	<p>Charles Stephen Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01</p> <p>Philip John Roberts See Address at Plot 28-25 <i>(trading as F Roberts and Sons)</i></p> <p>Unknown</p>
29-12	Construction Compound Rights in respect of approximately 16338 metres squared of field and agricultural land (north of Mill Farm, Gipse Bridge)	<p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01</p>	None	None	<p>John Richardson & Son (Gosberton) Limited See Address at Plot 29-01</p>
29-13	Access and Drainage Rights in respect of approximately 731 metres squared of adopted highway, drain and bank (Leagate Road, Gipse Bridge)	<p>Beeswax Dyson Farming Limited See Address at Plot 22-11 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Charles Stephen Roberts See Address at Plot 28-25 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>John Richardson & Son (Gosberton) Limited</p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		See Address at Plot 29-01 <i>(presumed owner of subsoil (half width of highway))</i> Philip John Roberts See Address at Plot 28-25 <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
29-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1285 metres squared of adopted highway, drain and bank (Leagate Road, GipseY Bridge)	Charles Stephen Roberts See Address at Plot 28-25 <i>(presumed owner of subsoil (half width of highway))</i> John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 <i>(presumed owner of subsoil (half width of highway))</i> Philip John Roberts See Address at Plot 28-25 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
29-15	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 0.26 metres squared of drain (west	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 <i>(in respect of part width of drain)</i>	None	None	Brian George Daft 1 Lindsey Way GipseY Bridge Boston Lincolnshire

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of Leagate Road, Gipsey Bridge)	Unknown Witham Fourth District Internal Drainage Board See Address at Plot 28-25			PE22 7BT <i>(trading as J H Daft and Sons)</i> John Henry Daff Stonegate Leagate Road Gipsey Bridge Boston Lincolnshire PE22 7DA <i>(trading as J H Daft and Sons)</i> John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 Unknown
29-16	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
29-17	Drainage Only Rights in respect of approximately 11731 metres squared of field, agricultural land, overhead electricity lines, drain and bank (west of Leagate Road, Gipsey Bridge)	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01	None	None	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01
29-18	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 37192 metres squared of field, agricultural land, overhead	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01	None	None	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	electricity lines, drain and bank (west of Leagate Road, Gipse Bridge)				
29-19	Drainage Only Rights in respect of approximately 13281 metres squared of field, agricultural land, pole, overhead electricity lines, drain and bank (west of Leagate Road, Gipse Bridge)	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01	None	None	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01
29-20	Access and Drainage Rights in respect of approximately 13 metres squared of adopted highway (Leagate Road, Gipse Bridge)	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
30-01	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1140 metres squared of drain, embankment and track (Castle Dike, Gipse Bridge)	John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 <i>(in respect of part width of drain)</i> Paul John Grant Laburnum House Main Road Langrick Boston PE22 7AN <i>(in respect of part width of drain)</i>	None	None	Grant Farming Limited Laburnum House Main Road Langrick Boston PE22 7AN John Richardson & Son (Gosberton) Limited See Address at Plot 29-01 Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown Witham Fourth District Internal Drainage Board See Address at Plot 28-25			
30-02	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
30-03	Drainage Only Rights in respect of approximately 13634 metres squared of field, agricultural land and drain (west of Castle Dike Farm, Langrick)	Paul John Grant See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01
30-03A	Drainage Only Rights in respect of approximately 10498 metres squared of field, agricultural land and drain (north of Cut Dike)	Grant Farming Limited See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01
30-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 30372 metres squared of field and agricultural land (west of Castle Dike Farm, Langrick)	Paul John Grant See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01
30-04A	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 23261	Grant Farming Limited See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field and agricultural land (north of Cut Dike, Langrick)				
30-05	Drainage Only Rights in respect of approximately 11789 metres squared of field, agricultural land and drain (west of Castle Dike, Langrick)	Paul John Grant See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01
30-05A	Drainage Only Rights in respect of approximately 14242 metres squared of field, agricultural land and drain (north of Cut Dike)	Grant Farming Limited See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01
30-06	Drainage Only Rights in respect of approximately 65 metres squared of drain (north of Cut Dike, Langrick)	Grant Farming Limited See Address at Plot 30-01 <i>(in respect of part width of drain)</i> Paul John Grant See Address at Plot 30-01 <i>(in respect of part width of drain)</i> Unknown	None	None	Grant Farming Limited See Address at Plot 30-01 Unknown
30-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 135 metres squared of drain (north	Grant Farming Limited See Address at Plot 30-01 <i>(in respect of part width of drain)</i> Paul John Grant	None	None	Grant Farming Limited See Address at Plot 30-01 Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of Cut Dike, Langrick)	See Address at Plot 30-01 <i>(in respect of part width of drain)</i> Unknown			
30-08	Drainage Only Rights in respect of approximately 487 metres squared of drain (north of Cut Dike, Langrick)	Grant Farming Limited See Address at Plot 30-01 <i>(in respect of part width of drain)</i> Paul John Grant See Address at Plot 30-01 <i>(in respect of part width of drain)</i> Unknown	None	None	Grant Farming Limited See Address at Plot 30-01 Unknown
30-09	Drainage Only Rights in respect of approximately 102040 metres squared of field, agricultural land, drain, poles and overhead electricity lines (north west of Cut Dike, Langrick)	Grant Farming Limited See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01
30-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 46101 metres squared of field and agricultural land (north west of Cut Dike, Langrick)	Grant Farming Limited See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01
30-11	Drainage Only Rights in respect of approximately 241078	Grant Farming Limited See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field, agricultural land, track, drain, bank, pole and overhead electricity lines (north west of Cut Dike, Langrick)				
30-12	Construction Compound Rights in respect of approximately 14573 metres squared of field, agricultural land, poles and overhead electricity lines (west of Cut Dike, Langrick)	Grant Farming Limited See Address at Plot 30-01	None	None	Grant Farming Limited See Address at Plot 30-01
31-01	Access and Drainage Rights in respect of approximately 1228 metres squared of adopted highway, verges, drain and banks (Main Road, B1192, Langrick)	Grant Farming Limited See Address at Plot 30-01 <i>(presumed owner of subsoil (half width of highway))</i> Helen Jane Mair Banff Farm Metheringham Lincoln LN4 3BF <i>(as trustee for the Richard John Grant Pension Discretionary Trust presumed owner of subsoil (half width of highway))</i> Josephine Grant Fairway	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Kirton Drove Hubberts Bridge Boston PE20 3QX <i>(as trustee for the Richard John Grant Pension Discretionary Trust presumed owner of subsoil (half width of highway))</i> Mark Richard Grant Lodge Farmhouse Careby Road Holywell Stamford PE9 4DU <i>(as trustee for the Richard John Grant Pension Discretionary Trust presumed owner of subsoil (half width of highway))</i> Paul John Grant See Address at Plot 30-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust presumed owner of subsoil (half width of highway))</i> Unknown			
31-02	Access and Drainage Rights in respect of approximately 53 metres squared of field and	Helen Jane Mair See Address at Plot 31-01 <i>(as trustee for the Richard John</i>	None	Grant Farming Limited See Address at Plot 30-01	Grant Farming Limited See Address at Plot 30-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land (west of Main Road, B1192, Langrick)	<p><i>Grant Pension Discretionary Trust</i></p> <p>Josephine Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p> <p>Mark Richard Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p> <p>Paul John Grant See Address at Plot 30-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p>			
31-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1171 metres squared of adopted highway, verges, drains and bank (Main Road, B1192, Langrick)	<p>Grant Farming Limited See Address at Plot 30-01 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Helen Jane Mair See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust presumed owner of subsoil (half width of highway))</i></p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p>Josephine Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust presumed owner of subsoil (half width of highway))</i></p> <p>Mark Richard Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust presumed owner of subsoil (half width of highway))</i></p> <p>Paul John Grant See Address at Plot 30-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
31-04	Access and Drainage Rights in respect of approximately 405 metres squared of adopted highway, verges, drains and bank (Main Road, B1192, Langrick)	<p>Grant Farming Limited See Address at Plot 30-01. <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Helen Jane Mair See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust</i></p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p><i>presumed owner of subsoil (half width of highway))</i></p> <p>Josephine Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust</i> <i>presumed owner of subsoil (half width of highway))</i></p> <p>Mark Richard Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust</i> <i>presumed owner of subsoil (half width of highway))</i></p> <p>Paul John Grant See Address at Plot 30-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust</i> <i>presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
31-05	Drainage Only Rights in respect of approximately 55345 metres squared of field, agricultural land, drain, pole and overhead electricity lines (south and east of Beech Farm, Langrick)	<p>Helen Jane Mair See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p> <p>Josephine Grant</p>	None	Grant Farming Limited See Address at Plot 30-01	Grant Farming Limited See Address at Plot 30-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p>See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p> <p>Mark Richard Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p> <p>Paul John Grant See Address at Plot 30-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p>			
31-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 52174 metres squared of field, agricultural land, drain, pole and overhead electricity lines (south and east of Beech Farm, Langrick)	<p>Helen Jane Mair See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p> <p>Josephine Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p> <p>Mark Richard Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i></p>	None	Grant Farming Limited See Address at Plot 30-01	Grant Farming Limited See Address at Plot 30-01

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Trust) Paul John Grant See Address at Plot 30-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i>			
31-07	Drainage Only Rights in respect of approximately 20096 metres squared of field, agricultural land, drain, overhead electricity lines and bank (south of Beech Farm, Langrick)	Helen Jane Mair See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i> Josephine Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i> Mark Richard Grant See Address at Plot 31-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i> Paul John Grant See Address at Plot 30-01 <i>(as trustee for the Richard John Grant Pension Discretionary Trust)</i>	None	Grant Farming Limited See Address at Plot 30-01	Grant Farming Limited See Address at Plot 30-01
31-08	Drainage Only Rights in respect	Secretary of State for Transport	Railway Paths Limited	Grant Farming Limited	Grant Farming Limited

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of approximately 1638 metres squared of drain, embankment and woodland (east of River Witham, Langrick) (excluding all interests of the Crown)	Department for Transport Great Minster House 33 Horseferry Road London SW1P 4DR <i>(as administered by Highways England Historical Railways Estate, 37 Tanner Row, York, YO1 6WP)</i>	2 Cathedral Square College Green Bristol BS1 5DD	See Address at Plot 30-01	See Address at Plot 30-01
31-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 3791 metres squared of drain, embankment and woodland (east of River Witham, Langrick) (excluding all interests of the Crown)	Secretary of State for Transport See Address at Plot 31-08 <i>(as administered by Highways England Historical Railways Estate, 37 Tanner Row, York, YO1 6WP)</i>	Railway Paths Limited See Address at Plot 31-08	Grant Farming Limited See Address at Plot 30-01	Grant Farming Limited See Address at Plot 30-01
31-10	Drainage Only Rights in respect of approximately 100 metres squared of drain, embankment and woodland (east of River Witham, Langrick) (excluding all interests of the Crown)	Secretary of State for Transport See Address at Plot 31-08 <i>(as administered by Highways England Historical Railways Estate, 37 Tanner Row, York, YO1 6WP)</i>	Railway Paths Limited See Address at Plot 31-08	Grant Farming Limited See Address at Plot 30-01	Grant Farming Limited See Address at Plot 30-01
31-11	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 43 metres squared of river (River	Canal & River Trust First Floor North Station House 500 Elder Gate Milton Keynes	None	None	Unoccupied

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Witham, Langrick) (excluding all interests of the Crown)	<p>MK9 1BB <i>(as trustee for Waterways Infrastructure Trust in respect of river bed)</i></p> <p>Secretary of State for Transport See Address at Plot 31-08 <i>(as administered by Highways England Historical Railways Estate, 37 Tanner Row, York, YO1 6WP in respect of river bed)</i></p> <p>Unknown</p>			
31-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 3785 metres squared of river, bed and banks thereof (River Witham, Langrick)	<p>Canal & River Trust See Address at Plot 31-11 <i>(as trustee for Waterways Infrastructure Trust)</i></p>	None	None	<p>Canal & River Trust See Address at Plot 31-11 <i>(as trustee for Waterways Infrastructure Trust)</i></p>
31-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1920 metres squared of grassland, public footpath (Brot/5/2) and embankment (west of River Witham, Langrick)	<p>Environment Agency See Address at Plot 01-19</p>	None	<p>Henry Catlin Leylandi Farm Kirton Fen Brothertoft Boston PE20 3SZ</p>	<p>Henry Catlin Leylandi Farm Kirton Fen Brothertoft Boston PE20 3SZ</p> <p>Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Brot/5/2)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
31-14	Drainage Only Rights in respect of approximately 126 metres squared of drain (west of River Witham, Holland Fen)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Keith Leslie Hendy Poplars Farm Main Road Holland Fen Lincoln LN4 4QH <i>(in respect of part width of drain)</i> Unknown	None	None	Henry Catlin See Address at Plot 31-13 Keith Leslie Hendy Poplars Farm Main Road Holland Fen Lincoln LN4 4QH <i>(trading as Keith Leslie Hendy)</i> Unknown
31-15	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 230 metres squared of drain (west of River Witham, Holland Fen)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Keith Leslie Hendy See Address at Plot 31-14 <i>(in respect of part width of drain)</i> Unknown	None	None	Henry Catlin See Address at Plot 31-13 Keith Leslie Hendy See Address at Plot 31-14 <i>(trading as Keith Leslie Hendy)</i> Unknown
31-16	Drainage Only Rights in respect of approximately 304 metres squared of drain (west of River Witham, Holland Fen)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Keith Leslie Hendy See Address at Plot 31-14 <i>(in respect of part width of drain)</i> Unknown	None	None	Henry Catlin See Address at Plot 31-13 Keith Leslie Hendy See Address at Plot 31-14 <i>(trading as Keith Leslie Hendy)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
31-17	Drainage Only Rights in respect of approximately 25233 metres squared of field, agricultural land, tracks, drains, pole and overhead electricity lines (south west of River Witham, Holland Fen)	Keith Leslie Hendy See Address at Plot 31-14	None	None	Keith Leslie Hendy See Address at Plot 31-14 <i>(trading as Keith Leslie Hendy)</i>
31-18	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 74753 metres squared of field, agricultural land, pole, overhead electricity lines, drains and tracks (south west of River Witham, Holland Fen)	Keith Leslie Hendy See Address at Plot 31-14	None	None	Keith Leslie Hendy See Address at Plot 31-14 <i>(trading as Keith Leslie Hendy)</i>
31-19	Drainage Only Rights in respect of approximately 23012 metres squared of field, agricultural land, overhead electricity lines, drains and tracks (south west of River Witham, Holland Fen)	Keith Leslie Hendy See Address at Plot 31-14	None	None	Keith Leslie Hendy See Address at Plot 31-14 <i>(trading as Keith Leslie Hendy)</i>
32-01	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1701 metres squared of adopted	Adrian Charles Booth Needles Farm Ferry Lane Brothertoft	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	highway, verges, drain (North Forty Foot Drain) and cycle path (Route 1, Hull to Fakenham) (North Forty Foot Bank, Holland Fen)	<p>Boston Lincolnshire PE20 3SR <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Keith Leslie Hendy See Address at Plot 31-14 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Neil Stuart Booth The Hedgerows North Forty Foot Bank Brothertoft Boston PE20 3SU <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
32-02	Drainage Only Rights in respect of approximately 1716 metres squared of drain and overhead electricity lines (south of North Forty Foot Bank, Holland Fen)	<p>Adrian Charles Booth See Address at Plot 32-01 <i>(in respect of part width of drain)</i></p> <p>Keith Leslie Hendy See Address at Plot 31-14 <i>(in respect of part width of drain)</i></p> <p>Neil Stuart Booth See Address at Plot 32-01 <i>(in respect of part width of drain)</i></p>	None	None	<p>Adrian Charles Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i></p> <p>Charles Franklin Booth Needles Farm Ferry Lane Brothertoft Boston PE20 3SR <i>(trading as CF & SR Booth & Sons)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			<p>Keith Leslie Hendy See Address at Plot 31-14 <i>(trading as Keith Leslie Hendy)</i></p> <p>Neil Stuart Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i></p> <p>Shirley Rose Booth Needles Farm Ferry Lane Brothertoft Boston PE20 3SR <i>(trading as CF & SR Booth & Sons)</i></p> <p>Unknown</p>
32-03	Drainage Only Rights in respect of approximately 29871 metres squared of field, agricultural land, poles, overhead electricity lines and drain (south of North Forty Foot Bank, Holland Fen)	<p>Adrian Charles Booth See Address at Plot 32-01</p> <p>Neil Stuart Booth See Address at Plot 32-01</p>	None	<p>Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i></p> <p>Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i></p>	<p>Adrian Charles Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i></p> <p>Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i></p> <p>Neil Stuart Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i></p> <p>Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
32-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 36934 metres squared of field, agricultural land, overhead electricity lines and drain (south of North Forty Foot Bank, Holland Fen)	Adrian Charles Booth See Address at Plot 32-01 Neil Stuart Booth See Address at Plot 32-01	None	Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i> Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i>	Adrian Charles Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i> Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i> Neil Stuart Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i> Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i>
32-05	Drainage Only Rights in respect of approximately 29952 metres squared of field, agricultural land, drains, pole and overhead electricity lines (south of North Forty Foot Bank, Holland Fen)	Adrian Charles Booth See Address at Plot 32-01 Neil Stuart Booth See Address at Plot 32-01	None	Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i> Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i>	Adrian Charles Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i> Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i> Neil Stuart Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i> Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i>
32-06	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
32-07	Construction Compound Rights in respect of approximately 22962 metres squared of field, agricultural land, poles and overhead electricity lines (south of North Forty Foot Bank, Holland Fen)	Adrian Charles Booth See Address at Plot 32-01 Neil Stuart Booth See Address at Plot 32-01	None	Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i> Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i>	Adrian Charles Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i> Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i> Neil Stuart Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i> Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i>
32-08	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
32-09	Drainage Only Rights in respect of approximately 16128 metres squared of field, agricultural land, pole and overhead electricity lines (east of Kirton Drive, Holland Fen)	Adrian Charles Booth See Address at Plot 32-01 Neil Stuart Booth See Address at Plot 32-01	None	Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i> Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i>	Adrian Charles Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i> Charles Franklin Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i> Neil Stuart Booth See Address at Plot 32-01 <i>(trading as CF & SR Booth & Sons)</i> Shirley Rose Booth See Address at Plot 32-02 <i>(trading as CF & SR Booth & Sons)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
32-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1197 metres squared of adopted highway, verges, drain, pole and overhead electricity lines (Kirton Drive, Holland Fen)	<p>Adrian Charles Booth See Address at Plot 32-01 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>John Watts Baker Great Osbaston Farm Osbaston Road Monmouth Monmouthshire NP25 5DL <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Neil Stuart Booth See Address at Plot 32-01 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Peter Watts Baker The Duffryn Coedkernew Newport Gwent NP10 8TE <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>
32-11	Access and Drainage Rights in respect of approximately 398	<p>Adrian Charles Booth See Address at Plot 32-01</p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of adopted highway, verges, drains and overhead electricity lines (Kirton Drove, Holland Fen)	<p><i>(presumed owner of subsoil (half width of highway))</i></p> <p>John Watts Baker See Address at Plot 32-10 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Neil Stuart Booth See Address at Plot 32-01 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Peter Watts Baker See Address at Plot 32-10 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			<i>(as highways authority)</i>
32-12	Drainage Only Rights in respect of approximately 7158 metres squared of field, agricultural land, drain and bank (west of Kirton Drove, Holland Fen)	<p>John Watts Baker See Address at Plot 32-10</p> <p>Peter Watts Baker See Address at Plot 32-10</p>	None	<p>Barry Hall Gill Bridge Farm Kirton Drove Kirton Fen Lincoln Lincolnshire LN4 4QN <i>(trading as Barry Hall)</i></p>	<p>Barry Hall Gill Bridge Farm Kirton Drove Kirton Fen Lincoln Lincolnshire LN4 4QN <i>(trading as Barry Hall)</i></p>
32-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 23190 metres squared of field,	<p>John Watts Baker See Address at Plot 32-10</p> <p>Peter Watts Baker See Address at Plot 32-10</p>	None	<p>Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i></p>	<p>Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	agricultural land and bank (west of Kirton Drove, Holland Fen)				
32-14	Drainage Only Rights in respect of approximately 6552 metres squared of field, agricultural land, bank and overhead electricity lines (west of Kirton Drove, Holland Fen)	John Watts Baker See Address at Plot 32-10 Peter Watts Baker See Address at Plot 32-10	None	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>
33-01	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 445 metres squared of drain (Gill Syke, Holland Fen)	John Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i> Peter Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i> Unknown	None	None	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i> Unknown
33-02	Drainage Only Rights in respect of approximately 162 metres squared of drain (south of Gill Syke, Holland Fen)	John Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i> Joseph Peter Cook Gill Bridge Farm Kirton Drove Holland Fen Lincolnshire LN4 4QN	None	None	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i> Joseph Peter Cook Gill Bridge Farm Kirton Drove Holland Fen Lincolnshire LN4 4QN

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>(in respect of part width of drain)</i> Peter Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i> Unknown			Unknown
33-03	Drainage Only Rights in respect of approximately 6033 metres squared of field, agricultural land and embankment (south of Gill Syke, Holland Fen)	John Watts Baker See Address at Plot 32-10 Peter Watts Baker See Address at Plot 32-10	None	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>
33-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 31415 metres squared of field, agricultural land and embankment (south of Gill Syke, Holland Fen)	John Watts Baker See Address at Plot 32-10 Peter Watts Baker See Address at Plot 32-10	None	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>
33-05	Drainage Only Rights in respect of approximately 14097 metres squared of field, agricultural land and embankment (south of Gill Syke, Holland Fen)	John Watts Baker See Address at Plot 32-10 Peter Watts Baker See Address at Plot 32-10	None	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>
33-06	Drainage Only Rights in respect of approximately 284 metres squared of drain (Ten Foot	Charity Commission 102 Petty France Westminster	None	None	Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Drain, Holland Fen)	<p>London SW1H 9AJ <i>(in respect of The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities)</i></p> <p>John Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i></p> <p>Peter Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i></p> <p>The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities 6 Hillside Gardens Wittering Peterborough Cambridgeshire PE8 6DX <i>(in respect of part width of drain)</i></p> <p>Unknown</p>			<p>Rodney Benjamin Gadd Charnwood House Sutterton Drove Amber Hill Boston Lincolnshire PE20 3RQ <i>(trading as Rodney Gadd)</i></p> <p>Unknown</p>
33-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 224 metres squared of drain (Ten	<p>Charity Commission See Address at Plot 33-06 <i>(in respect of The Official Custodian For Charities on behalf of the trustees of Sutterton</i></p>	None	None	<p>Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i></p> <p>Rodney Benjamin Gadd</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Foot Drain, Holland Fen)	<p><i>Parochial Charities)</i></p> <p>John Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i></p> <p>Peter Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i></p> <p>The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities See Address at Plot 33-06 <i>(in respect of part width of drain)</i></p> <p>Unknown</p>			<p>See Address at Plot 33-06 <i>(trading as Rodney Gadd)</i></p> <p>Unknown</p>
33-08	Drainage Only Rights in respect of approximately 341 metres squared of drain (Ten Foot Drain, Holland Fen)	<p>Charity Commission See Address at Plot 33-06 <i>(in respect of The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities)</i></p> <p>John Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i></p> <p>Peter Watts Baker See Address at Plot 32-10 <i>(in respect of part width of drain)</i></p>	None	None	<p>Barry Hall See Address at Plot 32-12 <i>(trading as Barry Hall)</i></p> <p>Rodney Benjamin Gadd See Address at Plot 33-06 <i>(trading as Rodney Gadd)</i></p> <p>Unknown</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p>The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities See Address at Plot 33-06 <i>(in respect of part width of drain)</i></p> <p>Unknown</p>			
33-09	Drainage Only Rights in respect of approximately 12973 metres squared of field, agricultural land, overhead electricity lines and drain (west of Ten Foot Drain, Amber Hill)	<p>Charity Commission See Address at Plot 33-06 <i>(in respect of The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities)</i></p> <p>The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities See Address at Plot 33-06</p>	None	<p>Rodney Benjamin Gadd See Address at Plot 33-06 <i>(trading as Rodney Gadd)</i></p>	<p>Rodney Benjamin Gadd See Address at Plot 33-06 <i>(trading as Rodney Gadd)</i></p>
33-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 33590 metres squared of field, agricultural land, overhead electricity line, pole and drain (west of Ten Foot Drain, Amber Hill)	<p>Charity Commission See Address at Plot 33-06 <i>(in respect of The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities)</i></p> <p>The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial</p>	None	<p>Rodney Benjamin Gadd See Address at Plot 33-06 <i>(trading as Rodney Gadd)</i></p>	<p>Rodney Benjamin Gadd See Address at Plot 33-06 <i>(trading as Rodney Gadd)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Charities See Address at Plot 33-06			
33-11	Drainage Only Rights in respect of approximately 10477 metres squared of field, agricultural land, overhead electricity line and drain (west of Ten Foot Drain, Amber Hill)	Charity Commission See Address at Plot 33-06 <i>(in respect of The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities)</i> The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities See Address at Plot 33-06	None	Rodney Benjamin Gadd See Address at Plot 33-06 <i>(trading as Rodney Gadd)</i>	Rodney Benjamin Gadd See Address at Plot 33-06 <i>(trading as Rodney Gadd)</i>
33-12	Drainage Only Rights in respect of approximately 1635 metres squared of adopted highway, verges, drain and public footpath (Ambe/4/1) (Sutterton Drove, Amber Hill)	Charity Commission See Address at Plot 33-06 <i>(in respect of The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities)</i> Cynthia Jean Dixon Mobseye Farm Sutterton Drove Amber Hill Boston Lincolnshire PE20 3RS <i>(presumed owner of subsoil (half width of highway))</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Ambe/4/1)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p>Keith Ronald Dixon Willow Farm Holmes Lane Stixwoud Woodhall Spa Lincs LN3 5HN <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Paul John Panton Mobseye Farm Sutterton Drove Amber Hill Boston Lincolnshire PE20 3RS <i>(presumed owner of subsoil (half width of highway))</i></p> <p>The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities See Address at Plot 33-06 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
33-13	Cable Construction Rights and the HVDC Cable Rights in	<p>Charity Commission See Address at Plot 33-06</p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 1120 metres squared of adopted highway, verges and drain (Sutterton Drove, Amber Hill)	<p><i>(in respect of The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities)</i></p> <p>Cynthia Jean Dixon See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Keith Ronald Dixon See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Paul John Panton See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities See Address at Plot 33-06 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			<i>(as highways authority)</i>
33-14	Drainage Only Rights in respect of approximately 1702 metres squared of adopted highway,	<p>Charity Commission See Address at Plot 33-06 <i>(in respect of The Official</i></p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	verge and drain (Sutterton Drove, Amber Hill)	<p><i>Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities)</i></p> <p>Cynthia Jean Dixon See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Keith Ronald Dixon See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Paul John Panton See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>The Official Custodian For Charities on behalf of the trustees of Sutterton Parochial Charities See Address at Plot 33-06 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
33-15	Drainage Only Rights in respect of approximately 8829 metres squared of field and agricultural land (east of Claydike Bank,	<p>Cynthia Jean Dixon See Address at Plot 33-12</p> <p>Keith Ronald Dixon See Address at Plot 33-12</p>	None	None	<p>Cynthia Jean Dixon See Address at Plot 33-12 <i>(trading as T.S. Dixon & Son)</i></p> <p>Keith Ronald Dixon</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Amber Hill)	Paul John Panton See Address at Plot 33-12			See Address at Plot 33-12 (trading as T.S. Dixon & Son) Paul John Panton See Address at Plot 33-12 (trading as T.S. Dixon & Son)
33-16	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 33376 metres squared of field, agricultural land and bank (east of Claydike Bank, Amber Hill)	Cynthia Jean Dixon See Address at Plot 33-12 Keith Ronald Dixon See Address at Plot 33-12 Paul John Panton See Address at Plot 33-12	None	None	Cynthia Jean Dixon See Address at Plot 33-12 (trading as T.S. Dixon & Son) Keith Ronald Dixon See Address at Plot 33-12 (trading as T.S. Dixon & Son) Paul John Panton See Address at Plot 33-12 (trading as T.S. Dixon & Son)
33-17	Drainage Only Rights in respect of approximately 13259 metres squared of field, agricultural land, drain and bank (east of Claydike Bank, Amber Hill)	Cynthia Jean Dixon See Address at Plot 33-12 Keith Ronald Dixon See Address at Plot 33-12 Paul John Panton See Address at Plot 33-12	None	None	Cynthia Jean Dixon See Address at Plot 33-12 (trading as T.S. Dixon & Son) Keith Ronald Dixon See Address at Plot 33-12 (trading as T.S. Dixon & Son) Paul John Panton See Address at Plot 33-12 (trading as T.S. Dixon & Son)
33-18	Construction Compound Rights in respect of approximately 13323 metres squared of field	Cynthia Jean Dixon See Address at Plot 33-12 Keith Ronald Dixon	None	None	Cynthia Jean Dixon See Address at Plot 33-12 (trading as T.S. Dixon & Son)

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	and agricultural land (east of Claydike Bank, Amber Hill)	See Address at Plot 33-12 Paul John Panton See Address at Plot 33-12			Keith Ronald Dixon See Address at Plot 33-12 <i>(trading as T.S. Dixon & Son)</i> Paul John Panton See Address at Plot 33-12 <i>(trading as T.S. Dixon & Son)</i>
33-19	Access and Drainage Rights in respect of approximately 78 metres squared of bank (east of Claydike Bank, Amber Hill)	Cynthia Jean Dixon See Address at Plot 33-12 Keith Ronald Dixon See Address at Plot 33-12 Paul John Panton See Address at Plot 33-12	None	None	Cynthia Jean Dixon See Address at Plot 33-12 <i>(trading as T.S. Dixon & Son)</i> Keith Ronald Dixon See Address at Plot 33-12 <i>(trading as T.S. Dixon & Son)</i> Paul John Panton See Address at Plot 33-12 <i>(trading as T.S. Dixon & Son)</i>
33-20	Access and Drainage Rights in respect of approximately 149 metres squared of drain (Clay Dike), embankment and verges (Claydike Bank, Amber Hill)	Cynthia Jean Dixon See Address at Plot 33-12 <i>(in respect of part width of drain)</i> Keith Ronald Dixon See Address at Plot 33-12 <i>(in respect of part width of drain)</i> Paul John Panton See Address at Plot 33-12 <i>(in respect of part width of drain)</i> Unknown	None	None	Unoccupied

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
33-21	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1721 metres squared of road (Claydike Bank), drain (Clay Dike), embankment, and verges (Claydike Bank, Amber Hill)	<p>Cynthia Jean Dixon See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Keith Ronald Dixon See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Paul John Panton See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Phillip Joseph Allwood Spinney Farm Cottage Number 1 Claydyke Bank Amber Hill Boston Lincolnshire PE20 3RN <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
33-22	Access and Drainage Rights in respect of approximately 533 metres squared of drain (Clay Dike), embankment, road and	<p>Cynthia Jean Dixon See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	verges (Claydike Bank, Amber Hill)	<p>Keith Ronald Dixon See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Paul John Panton See Address at Plot 33-12 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Phillip Joseph Allwood See Address at Plot 33-21 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
33-23	Drainage Only Rights in respect of approximately 25061 metres squared of field, agricultural land, drain (Skerth Drain) and tracks (south west of Claydike Bank, Amber Hill)	<p>Phillip Joseph Allwood See Address at Plot 33-21</p>	None	None	<p>Alison Allwood Spinney Farm Cottage Number 1 Claydyke Bank Amber Hill Boston Lincolnshire PE20 3RN <i>(trading as P & A Allwood)</i></p> <p>Phillip Joseph Allwood See Address at Plot 33-21 <i>(trading as P & A Allwood)</i></p>
33-24	Cable Construction Rights and the HVDC Cable Rights in	<p>Phillip Joseph Allwood See Address at Plot 33-21</p>	None	None	<p>Alison Allwood See Address at Plot 33-23</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 73833 metres squared of field, agricultural land, drain (Skerth Drain) and tracks (south west of Claydike Bank, Amber Hill)				<i>(trading as P & A Allwood)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(trading as P & A Allwood)</i>
33-25	Drainage Only Rights in respect of approximately 23183 metres squared of field, agricultural land, drain (Skerth Drain), tracks and overhead electricity lines (south west of Claydike Bank, Amber Hill)	Phillip Joseph Allwood See Address at Plot 33-21	None	None	Alison Allwood See Address at Plot 33-23 <i>(trading as P & A Allwood)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(trading as P & A Allwood)</i>
34-01	Drainage Only Rights in respect of approximately 8 metres squared of field, agricultural land and access track (north of Skerth Drain, Amber Hill)	Phillip Joseph Allwood See Address at Plot 33-21	None	None	Alison Allwood See Address at Plot 33-23 <i>(trading as P & A Allwood)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(trading as P & A Allwood)</i>
34-02	Drainage Only Rights in respect of approximately 27 metres squared of drain (north of Skerth Drain, Amber Hill)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(in respect of part width of drain)</i> Unknown	None	None	Alison Allwood See Address at Plot 33-23 <i>(trading as P & A Allwood)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(trading as P & A Allwood)</i> Thomas Edward Saul Greetham

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					High House Farm Browns Drove Swineshead Bridge Boston PE20 3PX <i>(trading as T. Greetham)</i> Unknown
34-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 214 metres squared of drain (north of Skerth Drain, Amber Hill)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(in respect of part width of drain)</i> Unknown	None	None	Alison Allwood See Address at Plot 33-23 <i>(trading as P & A Allwood)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(trading as P & A Allwood)</i> Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i> Unknown
34-04	Drainage Only Rights in respect of approximately 30 metres squared of drain and overhead electricity lines (north of Skerth Drain, Amber Hill)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(in respect of part width of drain)</i> Unknown	None	None	Alison Allwood See Address at Plot 33-23 <i>(trading as P & A Allwood)</i> Phillip Joseph Allwood See Address at Plot 33-21 <i>(trading as P & A Allwood)</i> Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					Unknown
34-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2183 metres squared of drain, bank, poles, overhead electricity lines, track, field and agricultural land (north of Skerth Drain, Amber Hill)	Environment Agency See Address at Plot 01-19	None	Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i>	Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i>
34-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 558 metres squared of drain and overhead electricity lines (Skerth Drain, Amber Hill)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Unknown	None	None	Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i>
34-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 293 metres squared of track, field and agricultural land (south of Skerth Drain, Amber Hill)	Black Sluice Internal Drainage Board Station Road Swineshead Boston PE20 3PW <i>(presumed owner of subsoil)</i> Environment Agency See Address at Plot 01-19 <i>(presumed owner of subsoil)</i>	None	None	Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Unknown			
34-08	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1588 metres squared of track, field and agricultural land (south of Skerth Drain, Amber Hill)	Environment Agency See Address at Plot 01-19	None	Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i>	Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i>
34-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 531 metres squared of drain (south of Skerth Drain, Amber Hill)	A.E. Lenton Limited Church End Friskney Boston Lincolnshire PE22 8NE <i>(in respect of part width of drain)</i> Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Unknown	None	None	A.E. Lenton Limited Church End Friskney Boston Lincolnshire PE22 8NE Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i> Unknown
34-10	Drainage Only Rights in respect of approximately 354 metres squared of drain (south of Skerth Drain, Amber Hill)	A.E. Lenton Limited See Address at Plot 34-09 <i>(in respect of part width of drain)</i> Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Unknown	None	None	A.E. Lenton Limited See Address at Plot 34-09 Thomas Edward Saul Greetham See Address at Plot 34-02 <i>(trading as T. Greetham)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
34-11	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
34-12	Drainage Only Rights in respect of approximately 8116 metres squared of field, agricultural land, drain and bank (south of Skerth Drain, Swineshead)	A.E. Lenton Limited See Address at Plot 34-09	None	None	A.E. Lenton Limited See Address at Plot 34-09
34-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 143914 metres squared of field, agricultural land, track, drain (Holland Dike), pole and overhead electricity lines (south of Skerth Drain, Swineshead)	A.E. Lenton Limited See Address at Plot 34-09	None	None	A.E. Lenton Limited See Address at Plot 34-09
34-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1225 metres squared of drain (south of Skerth Drain, Swineshead)	A.E. Lenton Limited See Address at Plot 34-09 <i>(in respect of part width of drain)</i> Unknown Winterquay Limited 12 Cardale Court Cardale Park Beckwith Head Road Harrogate North Yorkshire	None	None	A.E. Lenton Limited See Address at Plot 34-09 Unknown Winterquay Limited 12 Cardale Court Cardale Park Beckwith Head Road Harrogate North Yorkshire HG3 1RY

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		HG3 1RY <i>(in respect of part width of drain)</i>			
34-15	Drainage Only Rights in respect of approximately 235900 metres squared of field, agricultural land, drain and track (south of Skerth Drain, Swineshead)	A.E. Lenton Limited See Address at Plot 34-09	None	None	A.E. Lenton Limited See Address at Plot 34-09
35-01	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
35-02	Drainage Only Rights in respect of approximately 1835 metres squared of track, field, and agricultural land (east of Six Hundreds Farm, Swineshead)	A.E. Lenton Limited See Address at Plot 34-09	None	None	A.E. Lenton Limited See Address at Plot 34-09
35-03	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
35-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 372 metres squared of drain (Holland Dike, Swineshead) (excluding all interests of the Crown)	Winterquay Limited See Address at Plot 34-14	None	None	Winterquay Limited See Address at Plot 34-14
35-05	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
35-06	Drainage Only Rights in respect of approximately 7445 metres squared of field, agricultural land, track and drain (east of Six Hundreds Drove, Swineshead)	A.E. Lenton Limited See Address at Plot 34-09	None	None	A.E. Lenton Limited See Address at Plot 34-09
35-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 80 metres squared of drain (Holland Dike, Swineshead) (excluding all interests of the Crown)	Winterquay Limited See Address at Plot 34-14	None	None	Winterquay Limited See Address at Plot 34-14
35-08	Drainage Only Rights in respect of approximately 47899 metres squared of field, agricultural land, tracks, drain and overhead electricity lines (east of Six Hundreds Drove, Swineshead)	A.E. Lenton Limited See Address at Plot 34-09	None	None	A.E. Lenton Limited See Address at Plot 34-09
36-01	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
36-02	Drainage Only Rights in respect of approximately 2375 metres squared of field, agricultural land, drain bank and overhead	A.E. Lenton Limited See Address at Plot 34-09	None	None	A.E. Lenton Limited See Address at Plot 34-09

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	electricity lines (north of A17, Swineshead)				
36-03	Access and Drainage Rights in respect of approximately 3272 metres squared of Field, agricultural land and drain bank (north of A17, Swineshead)	A.E. Lenton Limited See Address at Plot 34-09	None	None	A.E. Lenton Limited See Address at Plot 34-09
36-04	Access and Drainage Rights in respect of approximately 545 metres squared of drain and drain bank (north of A17, Swineshead)	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01
36-05	Access and Drainage Rights in respect of approximately 659 metres squared of adopted highway, verges, pole and overhead electricity lines (A17, Swineshead)	Adrian George Barber Davie-Thornhill The Estate Office Stanton Hall Stanton In The Peak Matlock Derbyshire DE4 2LW <i>(presumed owner of subsoil (half width of highway))</i> Graham George Jewitt Carpenters Cottage Main Road East Heckington	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Boston Lincolnshire PE20 3QA <i>(presumed owner of subsoil (half width of highway))</i> John Philip Bache Davie-Thornhill The Estate Office Stanton Hall Stanton In The Peak Matlock Derbyshire DE4 2LW <i>(presumed owner of subsoil (half width of highway))</i> Lincolnshire County Council See Address at Plot 01-01 <i>(presumed owner of subsoil (half-width of highway))</i> Margaret Joy Lovett Carpenters Cottage Main Road East Heckington Boston Lincolnshire PE20 3QA <i>(presumed owner of subsoil (half width of highway))</i> Nicholas Bache Barlow Davie-			

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Thornhill The Estate Office Stanton Hall Stanton In The Peak Matlock Derbyshire DE4 2LW <i>(presumed owner of subsoil (half width of highway))</i> Stanton Park Farm Limited Stanton Hall Stanton-in-the-Peak Matlock Derbyshire DE4 2LW <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
36-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 435 metres squared of drain and drain bank (north of A17, Swineshead)	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01
36-07	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 707	Adrian George Barber Davie-Thornhill See Address at Plot 36-05	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of adopted highway, verges, pole and overhead electricity lines (A17, Swineshead)	<p><i>(presumed owner of subsoil (half width of highway))</i></p> <p>John Philip Bache Davie-Thornhill See Address at Plot 36-05 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Lincolnshire County Council See Address at Plot 01-01 <i>(presumed owner of subsoil (half-width of highway))</i></p> <p>Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Stanton Park Farm Limited See Address at Plot 36-05 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
36-08	Drainage Only Rights in respect of approximately 76 metres squared of drain and drain bank (north of A17, Swineshead)	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01
36-09	Access and Drainage Rights in	Lincolnshire County Council	None	None	Lincolnshire County Council

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	respect of approximately 450 metres squared of drain, drain bank and overhead electricity lines (north of A17, Swineshead)	See Address at Plot 01-01			See Address at Plot 01-01
36-10	Access and Drainage Rights in respect of approximately 1674 metres squared of adopted highway, verges, poles and overhead electricity lines (A17, Swineshead)	<p>Adrian George Barber Davie-Thornhill See Address at Plot 36-05 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>John Philip Bache Davie-Thornhill See Address at Plot 36-05 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Lincolnshire County Council See Address at Plot 01-01 <i>(presumed owner of subsoil (half-width of highway))</i></p> <p>Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Stanton Park Farm Limited See Address at Plot 36-05 <i>(presumed owner of subsoil (half</i></p>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>width of highway))</i> Unknown			
36-11	Construction Compound Rights in respect of approximately 27727 metres squared of field, agricultural land and pole (south west of Swineshead House, Swineshead)	Adrian George Barber Davie-Thornhill See Address at Plot 36-05 John Philip Bache Davie-Thornhill See Address at Plot 36-05 Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 Stanton Park Farm Limited See Address at Plot 36-05	None	None	Adrian George Barber Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> John Philip Bache Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> Stanton Park Farm Limited See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i>
36-12	Drainage Only Rights in respect of approximately 86254 metres squared of field, agricultural land, drains (Holland Dike and Labour In Vain Drain), poles and overhead electricity lines	Adrian George Barber Davie-Thornhill See Address at Plot 36-05 John Philip Bache Davie-Thornhill See Address at Plot 36-05 Nicholas Bache Barlow Davie-	None	None	Adrian George Barber Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> John Philip Bache Davie-Thornhill See Address at Plot 36-05

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	(south of A17, Swineshead)	Thornhill See Address at Plot 36-05 Stanton Park Farm Limited See Address at Plot 36-05			<i>(trading as Haverholme Farm Partnership)</i> Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> Stanton Park Farm Limited See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i>
36-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 64962 metres squared of field, agricultural land and drain (Labour In Vain Drain), pole and overhead electricity lines (south of A17, Swineshead)	Adrian George Barber Davie-Thornhill See Address at Plot 36-05 John Philip Bache Davie-Thornhill See Address at Plot 36-05 Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 Stanton Park Farm Limited See Address at Plot 36-05	None	None	Adrian George Barber Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> John Philip Bache Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> Stanton Park Farm Limited See Address at Plot 36-05

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					<i>(trading as Haverholme Farm Partnership)</i>
36-14	Drainage Only Rights in respect of approximately 155530 metres squared of field, agricultural land, drain (Labour in Vain Drain), poles, overhead electricity lines and drains (south of A17, Swineshead)	Adrian George Barber Davie-Thornhill See Address at Plot 36-05 John Philip Bache Davie-Thornhill See Address at Plot 36-05 Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 Stanton Park Farm Limited See Address at Plot 36-05	None	None	Adrian George Barber Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> John Philip Bache Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> Nicholas Bache Barlow Davie-Thornhill See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i> Stanton Park Farm Limited See Address at Plot 36-05 <i>(trading as Haverholme Farm Partnership)</i>
36-15	Drainage Only Rights in respect of approximately 86318 metres squared of field, agricultural land, drains, access track and overhead electricity lines (southwest of Labour In Vain Drain, Great Hale Fen)	Robert Nicholas Loweth Park House Parks Farm East Heckington Boston Lincolnshire PE20 3QG	None	K Martin & Son Limited The Chilterns Roman Bank Holbeach Bank Holbeach Spalding Lincolnshire	K Martin & Son Limited The Chilterns Roman Bank Holbeach Bank Holbeach Spalding Lincolnshire

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
				PE12 8BX	PE12 8BX
37-01	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 44623 metres squared of field, agricultural land and drain (Labour in Vain Drain) (north of Great Hale Eau, Great Hale Fen)	Robert Nicholas Loweth See Address at Plot 36-15	None	K Martin & Son Limited See Address at Plot 36-15	K Martin & Son Limited See Address at Plot 36-15
37-02	Drainage Only Rights in respect of approximately 59047 metres squared of field, agricultural land, woodland, access track, drain (Labour In Vain Drain) and pond (north of Great Hale Eau, Great Hale Fen)	Robert Nicholas Loweth See Address at Plot 36-15	None	K Martin & Son Limited See Address at Plot 36-15	K Martin & Son Limited See Address at Plot 36-15
37-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1627 metres squared of railway (Heckington and Swineshead), works and land (south of Hall Farm, Great Hale Fen)	Network Rail Limited 1 Eversholt Street London NW1 2DN Unknown	None	None	Network Rail Limited 1 Eversholt Street London NW1 2DN Unknown
37-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 918 metres squared of drain (Great	L.C.J Mountain Farms Limited The Haunches Home Farm Abbots Ripton	None	None	L.C.J Mountain Farms Limited The Haunches Home Farm Abbots Ripton

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Hale Eau Drain, Great Hale Fen)	Huntington Cambridgeshire PE28 2LD <i>(in respect of part width of drain)</i> Network Rail Limited See Address at Plot 37-03 <i>(in respect of part width of drain)</i> Unknown			Huntington Cambridgeshire PE28 2LD Network Rail Limited See Address at Plot 37-03 Unknown
37-05	Drainage Only Rights in respect of approximately 17127 metres squared of field, agricultural land, drain bank, pole and overhead electricity lines (south of Great Hale Eau Drain, Great Hale Fen)	L.C.J Mountain Farms Limited See Address at Plot 37-04	None	None	L.C.J Mountain Farms Limited See Address at Plot 37-04
37-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 76250 metres squared of field, agricultural land, drains, embankment, overhead electricity lines and track (south of Great Hale Eau Drain, Great Hale Fen)	L.C.J Mountain Farms Limited See Address at Plot 37-04	None	None	L.C.J Mountain Farms Limited See Address at Plot 37-04
37-07	Drainage Only Rights in respect of approximately 69692 metres	L.C.J Mountain Farms Limited See Address at Plot 37-04	None	None	L.C.J Mountain Farms Limited See Address at Plot 37-04

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land, drain, drain bank, pylons and overhead electricity lines (south of Great Hale Eau Drain, Great Hale Fen)				
37-08	Construction Compound Rights in respect of approximately 12202 metres squared of field and agricultural land (south of Great Hale Eau Drain, Great Hale Fen)	L.C.J Mountain Farms Limited See Address at Plot 37-04	None	None	L.C.J Mountain Farms Limited See Address at Plot 37-04
38-01	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
38-02	Access and Drainage Rights in respect of approximately 968 metres squared of adopted highway (Great Hale Drove), verges, bridge and drain (Greater Hale Drain) (north of White House Farm, Great Hale Fen)	L.C.J Mountain Farms Limited See Address at Plot 37-04 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
38-03	Access and Drainage Rights in respect of approximately 10754 metres squared of Track, field, agricultural land and drain (north east of White House	L.C.J Mountain Farms Limited See Address at Plot 37-04	None	None	L.C.J Mountain Farms Limited See Address at Plot 37-04

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Farm, Great Hale Fen)				
38-04	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
38-05	Drainage Only Rights in respect of approximately 25989 metres squared of field, agricultural land, drain (Old Sixteen Foot drain), drain and bank (west of South Forty Foot Drain, Great Hale Fen)	L.C.J Mountain Farms Limited See Address at Plot 37-04	None	None	L.C.J Mountain Farms Limited See Address at Plot 37-04
38-06	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
38-07	Drainage Only Rights in respect of approximately 5152 metres squared of field, agricultural land and drain (west of South Forty Foot Drain, Great Hale Fen)	Robert Ezekiel Needham Home Farmhouse Little Hale Fen Sleaford NG34 9BG	None	None	Ezekiel Ireland Needham Home Farmhouse Little Hale Fen Sleaford NG34 9BG <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham Home Farmhouse Little Hale Fen Sleaford NG34 9BG <i>(trading as E.I. Needham & Sons)</i>
38-08	Drainage Only Rights in respect of approximately 26132 metres squared of field, agricultural	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land, track and drains (west of South Forty Foot Drain, Great Hale Fen)				Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>
38-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 37601 metres squared of field, agricultural land, track and drains (west of South Forty Foot Drain, Great Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>
38-10	Drainage Only Rights in respect of approximately 9125 metres squared of field, agricultural land, track and drain (west of South Forty Foot Drain, Great Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>
38-11	Drainage Only Rights in respect of approximately 1910 metres squared of field, agricultural land and drain (west of South Forty Foot Drain, Great Hale Fen)	DE Nickols & Sons Limited 18 Northgate Sleaford NG34 7BJ	None	None	DE Nickols & Sons Limited 18 Northgate Sleaford NG34 7BJ
38-12	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 1701	DE Nickols & Sons Limited See Address at Plot 38-11	None	None	DE Nickols & Sons Limited See Address at Plot 38-11

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field, agricultural land and drain (west of South Forty Foot Drain, Great Hale Fen)				
38-13	Drainage Only Rights in respect of approximately 93552 metres squared of field, agricultural land and drains (west of South Forty Foot Drain, Little Hale Fen)	DE Nickols & Sons Limited See Address at Plot 38-11	None	None	DE Nickols & Sons Limited See Address at Plot 38-11
38-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 27035 metres squared of field, agricultural land and drain (west of South Forty Foot Drain, Little Hale Fen)	DE Nickols & Sons Limited See Address at Plot 38-11	None	None	DE Nickols & Sons Limited See Address at Plot 38-11
38-15	Drainage Only Rights in respect of approximately 13968 metres squared of field, agricultural land and drain (west of South Forty Foot Drain, Little Hale Fen)	DE Nickols & Sons Limited See Address at Plot 38-11	None	None	DE Nickols & Sons Limited See Address at Plot 38-11
39-01	Drainage Only Rights in respect of approximately 14466 metres	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land and drain (west of South Forty Foot Drain, Little Hale Fen)				<i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E. I. Needham & Sons)</i>
39-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 17019 metres squared of field, agricultural land and drain (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E. I. Needham & Sons)</i>
39-03	Drainage Only Rights in respect of approximately 7035 metres squared of field, agricultural land and drain (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E. I. Needham & Sons)</i>
39-04	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
39-05	Drainage Only Rights in respect of approximately 29792 metres squared of field and agricultural land (west of South Forty Foot Drain of Little Hale Drove, Little Hale Fen)	Brian George Hammond c/o Melbourne Holdings Station Road Heckington Sleaford NG34 9NF	None	None	Brian George Hammond c/o Melbourne Holdings Station Road Heckington Sleaford NG34 9NF

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
39-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 33359 metres squared of field and agricultural land (west of South Forty Foot Drain, Little Hale Fen)	Brian George Hammond See Address at Plot 39-05	None	None	Brian George Hammond See Address at Plot 39-05
39-07	Drainage Only Rights in respect of approximately 12174 metres squared of field and agricultural land (west of South Forty Foot Drain, Little Hale Fen)	Brian George Hammond See Address at Plot 39-05	None	None	Brian George Hammond See Address at Plot 39-05
39-08	Construction Compound Rights in respect of approximately 10170 metres squared of field and agricultural land (west of South Forty Foot Drain, Little Hale Fen)	Brian George Hammond See Address at Plot 39-05	None	None	Brian George Hammond See Address at Plot 39-05
39-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 825 metres squared of adopted highway, verge and drain (Little Hale Drove, Little Hale Fen)	Brian George Hammond See Address at Plot 39-05 <i>(presumed owner of subsoil (half width of highway))</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(presumed owner of subsoil (half</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>width of highway))</i> Unknown			
39-10	Drainage Only Rights in respect of approximately 1261 metres squared of adopted highway, verge and overhead electricity lines (Little Hale Drove, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
39-11	Drainage Only Rights in respect of approximately 158 metres squared of adopted highway and verge (Little Hale Drove, Little Hale Fen)	Brian George Hammond See Address at Plot 39-05 <i>(presumed owner of subsoil (half width of highway))</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
39-12	Drainage Only Rights in respect of approximately 3220 metres squared of track, drains and overhead electricity lines (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07 <i>(in respect of part width of drain)</i>	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>
39-13	Drainage Only Rights in respect of approximately 52305 metres	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land and overhead electricity lines (west of South Forty Foot Drain, Little Hale Fen)				<i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E. I. Needham & Sons)</i>
39-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 21626 metres squared of field, agricultural land and overhead electricity lines (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E. I. Needham & Sons)</i>
39-15	Drainage Only Rights in respect of approximately 8575 metres squared of field, agricultural land, pylon and overhead electricity lines (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E. I. Needham & Sons)</i>
39-16	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 296 metres squared of drain (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07 <i>(in respect of part width of drain)</i>	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E.I Needham & Sons)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
39-17	Drainage Only Rights in respect of approximately 202 metres squared of drain (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07 <i>(in respect of part width of drain)</i>	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>
39-18	Drainage Only Rights in respect of approximately 188060 metres squared of field, agricultural land, drains, track, poles and overhead electricity lines (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>
39-19	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 60534 metres squared of field, agricultural land, pylon and overhead electricity lines (west of South Forty Foot Drain, Little Hale Fen)	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>
39-20	Drainage Only Rights in respect of approximately 24145 metres squared of field and agricultural land (west of South Forty Foot	Robert Ezekiel Needham See Address at Plot 38-07	None	None	Ezekiel Ireland Needham See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i> Robert Ezekiel Needham

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Drain, Little Hale Fen)				See Address at Plot 38-07 <i>(trading as E.I. Needham & Sons)</i>
40-01	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2753 metres squared of track, verge, drain, bank, poles and overhead electricity line (west of South Forty Foot Drain, Little Hale Fen)	Environment Agency See Address at Plot 01-19	None	Roy Tilley The Finches Asgarby Road Burton Pedwardine Sleaford Lincolnshire NG34 0BZ	Roy Tilley The Finches Asgarby Road Burton Pedwardine Sleaford Lincolnshire NG34 0BZ
40-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 870 metres squared of drain and overhead electricity lines (South Forty Foot Drain, Little Hale Fen)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Unknown	None	None	Roy Tilley See Address at Plot 40-01 Unknown
40-03	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 867 metres squared of drain and overhead electricity lines (South Forty Foot Drain, Bicker)	Environment Agency See Address at Plot 01-19 <i>(in respect of part width of drain)</i> Unknown	None	None	Unknown Willoughby Farm Frampton Fen Boston Lincolnshire PE20 1SF <i>(trading as J E Ashton & Son)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
40-04	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 2792 metres squared of track, bank, overhead electricity lines and public bridleway (Bick/1/1) (east of South Forty Foot Drain, Bicker)	Environment Agency See Address at Plot 01-19	None	Unknown See Address at Plot 40-03 (trading as J E Ashton & Son)	Lincolnshire County Council See Address at Plot 01-01 (in respect of public bridleway Bick/1/1) Unknown See Address at Plot 40-03 (trading as J E Ashton & Son)
40-05	Drainage Only Rights in respect of approximately 8077 metres squared of drains, field, agricultural land, track and overhead electricity lines (east of South Forty Foot Drain, Bicker)	John Grant (Donington) The Old Vicarage Church Close Boston Lincolnshire PE21 6NA	None	None	John Grant (Donington) The Old Vicarage Church Close Boston Lincolnshire PE21 6NA
40-06	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 42491 metres squared of fields, agricultural land, track, drains and overhead electricity lines (east of South Forty Foot Drain, Bicker)	John Grant (Donington) See Address at Plot 40-05	None	None	John Grant (Donington) See Address at Plot 40-05
40-07	Drainage Only Rights in respect of approximately 85086 metres	John Grant (Donington) See Address at Plot 40-05	None	None	John Grant (Donington) See Address at Plot 40-05

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of fields, agricultural land, track and drain (east of South Forty Foot Drain, Bicker)				
40-08	Drainage Only Rights in respect of approximately 469 metres squared of drain (east of South Forty Foot Drain, Bicker)	<p>Denise Ann Stanley Bank Farm House Northorpe Donington Spalding Lincolnshire PE11 4XY <i>(in respect of part width of drain)</i></p> <p>John Grant (Donington) See Address at Plot 40-05 <i>(in respect of part width of drain)</i></p> <p>Unknown</p>	None	None	<p>Denise Ann Stanley Bank Farm House Northorpe Donington Spalding Lincolnshire PE11 4XY <i>(trading as H A Stanley & Son)</i></p> <p>John Grant (Donington) See Address at Plot 40-05</p> <p>John Philip Stanley Bank Farm House Donington Spalding Lincolnshire PE11 4XY <i>(trading as H A Stanley & Son)</i></p> <p>Unknown</p>
40-09	Drainage Only Rights in respect of approximately 392 metres squared of drain (east of South Forty Foot Drain, Bicker)	<p>Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i></p> <p>John Grant (Donington) See Address at Plot 40-05</p>	None	None	<p>Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i></p> <p>John Grant (Donington) See Address at Plot 40-05</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>(in respect of part width of drain)</i> Unknown			John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
40-10	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 175 metres squared of drain (east of South Forty Foot Drain, Bicker)	Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Grant (Donington) See Address at Plot 40-05 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Grant (Donington) See Address at Plot 40-05 John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
40-11	Drainage Only Rights in respect of approximately 153 metres squared of drain (east of South Forty Foot Drain, Bicker)	Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Grant (Donington) See Address at Plot 40-05 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Grant (Donington) See Address at Plot 40-05 John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
40-12	Drainage Only Rights in respect of approximately 26714 metres squared of field and agricultural	Denise Ann Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land (east of South Forty Foot Drain, Bicker)				John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
40-13	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 14472 metres squared of field and agricultural land (east of South Forty Foot Drain, Bicker)	Denise Ann Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
40-14	Drainage Only Rights in respect of approximately 5008 metres squared of field and agricultural land (east of South Forty Foot Drain, Bicker)	Denise Ann Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
40-15	Drainage Only Rights in respect of approximately 499 metres squared of drain (east of South Forty Foot Drain, Bicker)	Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Pauline Elizabeth Kent 26 George Road Alvechurch Birmingham B48 7PB <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
40-16	Drainage Only Rights in respect of approximately 499 metres squared of drain (east of South Forty Foot Drain, Bicker)	Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
40-17	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 262 metres squared of drain (east of South Forty Foot Drain, Bicker)	Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
40-18	Drainage Only Rights in respect of approximately 85 metres squared of drain (east of South Forty Foot Drain, Bicker)	Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
40-19	Drainage Only Rights in respect of approximately 25795 metres squared of field, agricultural land, track and drain (east of	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	South Forty Foot Drain, Bicker)				See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
40-20	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 24384 metres squared of field, agricultural land, track and drain (east of South Forty Foot Drain, Bicker)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
40-21	Drainage Only Rights in respect of approximately 11052 metres squared of field, agricultural land, track and drain (east of South Forty Foot Drain, Bicker)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
41-01	Access Only Rights in respect of approximately 380 metres squared of adopted highway and verge (Vicarage Drove, Bicker)	Martyn Eric Sharpe Orchard House 71 Main Street Lyddington Oakham Rutland LE15 9LS <i>(presumed owner of subsoil (half width of highway))</i> National Grid Electricity Transmission plc 1-3 Strand	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		London WC2N 5EH <i>(presumed owner of subsoil (half width of highway))</i> Unknown			
41-02	Access Only Rights in respect of approximately 605 metres squared of private road and verge (Unnamed Road) (north of Bicker Fen Substation, Bicker)	National Grid Electricity Transmission plc See Address at Plot 41-01	None	None	National Grid Electricity Transmission plc See Address at Plot 41-01
41-03	Cable Construction Rights and the Substation Connection Rights in respect of approximately 22079 metres squared of private road (Unnamed Road), woodland, outbuilding and drain (Bicker Fen Substation, Bicker)	National Grid Electricity Transmission plc See Address at Plot 41-01	None	None	National Grid Electricity Transmission plc See Address at Plot 41-01
41-04	Cable Construction Rights and the Substation Connection Rights in respect of approximately 2113 metres squared of adopted highway, verges, drain and bank	Christopher Moylan 8 Lachlan Avenue Leura New South Wales Australia <i>(as executor for Sylvia Olga Sharpe presumed owner of</i>	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	(Vicarage Drove, Bicker)	<p><i>subsoil (half width of highway))</i></p> <p>Margaret Moylan 8 Lachlan Avenue Leura New South Wales Australia <i>(as executrix for Sylvia Olga Sharpe presumed owner of subsoil (half width of highway))</i></p> <p>Martyn Eric Sharpe See Address at Plot 41-01 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>National Grid Electricity Transmission plc See Address at Plot 41-01 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Patrick Moylan 8 Lachlan Avenue Leura New South Wales Australia <i>(as executor for Sylvia Olga Sharpe presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
41-05	Cable Construction Rights and the Substation Connection Rights in respect of approximately 18902 metres squared of field and agricultural land (east of Bicker Fen Substation, Bicker)	Martyn Eric Sharpe See Address at Plot 41-01	None	None	Martyn Eric Sharpe See Address at Plot 41-01 <i>(trading as M E Sharpe)</i>
41-06	Cable Construction Rights and the Substation Connection Rights in respect of approximately 377 metres squared of drain (east of Bicker Fen Substation, Bicker)	Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i> Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe in respect of part width of drain)</i> Martyn Eric Sharpe See Address at Plot 41-01 <i>(in respect of part width of drain)</i> Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Martyn Eric Sharpe See Address at Plot 41-01 <i>(trading as M E Sharpe)</i> Unknown

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
41-07	Drainage Only Rights in respect of approximately 1372 metres squared of field and agricultural land (east of Bicker Fen Substation, Bicker)	Martyn Eric Sharpe See Address at Plot 41-01	None	None	Martyn Eric Sharpe See Address at Plot 41-01 <i>(trading as M E Sharpe)</i>
41-08	Drainage Only Rights in respect of approximately 369 metres squared of drain (east of Bicker Fen Substation, Bicker)	Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i> Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe in respect of part width of drain)</i> Martyn Eric Sharpe See Address at Plot 41-01 <i>(in respect of part width of drain)</i> Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Martyn Eric Sharpe See Address at Plot 41-01 <i>(trading as M E Sharpe)</i> Unknown
41-09	Drainage Only Rights in respect of approximately 2443 metres	Christopher Moylan See Address at Plot 41-04	None	Denise Ann Stanley See Address at Plot 40-08	Denise Ann Stanley See Address at Plot 40-08

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land and drain (east of Bicker Fen Substation, Bicker)	<i>(as executor for Sylvia Olga Sharpe)</i> Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe)</i> Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i>		<i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>	<i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
41-10	Cable Construction Rights and the Substation Connection Rights in respect of approximately 18115 metres squared of field, agricultural land, overhead electricity lines and drain (east of Bicker Fen Substation, Bicker)	Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i> Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe)</i> Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i>	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
41-11	Drainage Only Rights in respect of approximately 16632 metres squared of field, agricultural land, overhead electricity lines and drain (east of Bicker Fen	Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i> Margaret Moylan	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Substation, Bicker)	See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe)</i> Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i>		<i>(trading as H A Stanley & Son)</i>	<i>(trading as H A Stanley & Son)</i>
41-12	Construction Compound Rights in respect of approximately 9846 metres squared of field, agricultural land, overhead electricity lines and drain (east of Bicker Fen Substation, Bicker)	Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i> Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe)</i> Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i>	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
41-13	Cable Construction Rights and the Substation Connection Rights in respect of approximately 304 metres squared of field and agricultural land (east of Bicker Fen Substation, Bicker)	Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i> Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe)</i>	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i>			
41-14	Drainage Only Rights in respect of approximately 650 metres squared of field, agricultural land and overhead electricity lines (east of Bicker Fen Substation, Bicker)	Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i> Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe)</i> Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe)</i>	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
41-15	Cable Construction Rights and the Substation Connection Rights in respect of approximately 255 metres squared of drain and overhead electricity lines (east of Bicker Fen Substation, Bicker)	Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i> George Pykett Poplar Farm Cotmanhay Ilkeston Derbyshire DE7 8SU	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Richard Crispin Booth Highland House Bicker Fen Bicker Boston

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p><i>(in respect of part width of drain)</i></p> <p>Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe in respect of part width of drain)</i></p> <p>Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i></p> <p>Richard Pykett Poplar Farm Cotmanhay Ilkeston Derbyshire DE7 8SU <i>(in respect of part width of drain)</i></p> <p>Unknown</p>			<p>Lincolnshire PE20 3BQ <i>(trading as R C Booth)</i></p> <p>Unknown</p>
41-16	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
41-17	Cable Construction Rights and the Substation Connection Rights in respect of approximately 212 metres squared of drain and overhead electricity lines (east of Bicker	<p>Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i></p> <p>George Pykett</p>	None	None	<p>Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i></p> <p>John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Fen Substation, Bicker)	<p>See Address at Plot 41-15 <i>(in respect of part width of drain)</i></p> <p>Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe in respect of part width of drain)</i></p> <p>Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i></p> <p>Richard Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i></p> <p>Unknown</p>			<p>Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i></p> <p>Unknown</p>
41-18	Drainage Only Rights in respect of approximately 868 metres squared of drain and overhead electricity lines (east of Bicker Fen Substation, Bicker)	<p>Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i></p> <p>George Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i></p> <p>Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga</i></p>	None	None	<p>Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i></p> <p>John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i></p> <p>Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i></p> <p>Unknown</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>Sharpe in respect of part width of drain)</i> Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe in respect of part width of drain)</i> Richard Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> Unknown			
41-19	Drainage Only Rights in respect of approximately 12378 metres squared of field, agricultural land and overhead electricity lines (east of Bicker Fen Substation, Bicker)	George Pykett See Address at Plot 41-15 Richard Pykett See Address at Plot 41-15	None	Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i>	Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i>
41-20	Cable Construction Rights and the Substation Connection Rights in respect of approximately 14785 metres squared of field, agricultural land, overhead electricity lines and track (east of Vicarage Drove, Bicker)	George Pykett See Address at Plot 41-15 Richard Pykett See Address at Plot 41-15	None	Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i>	Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
41-21	Cable Construction Rights and the Substation Connection Rights in respect of approximately 2438 metres squared of adopted highway, verges and drain (Vicarage Drove, Bicker)	<p>Christopher Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe presumed owner of subsoil (half width of highway))</i></p> <p>George Pykett See Address at Plot 41-15 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>John Nicholas Benjamin Gauntlet House Fore Lane Bicker Boston Lincolnshire PE20 3AZ <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Margaret Moylan See Address at Plot 41-04 <i>(as executrix for Sylvia Olga Sharpe presumed owner of subsoil (half width of highway))</i></p> <p>National Grid Electricity Transmission plc See Address at Plot 41-01 <i>(presumed owner of subsoil (half width of highway))</i></p>	None	None	<p>Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i></p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<p>Patrick Moylan See Address at Plot 41-04 <i>(as executor for Sylvia Olga Sharpe presumed owner of subsoil (half width of highway))</i></p> <p>Patrick Simon Benjamin Trimnell House Fore Lane Bicker Boston Lincolnshire PE20 3AZ <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Richard Pykett See Address at Plot 41-15 <i>(presumed owner of subsoil (half width of highway))</i></p> <p>Unknown</p>			
41-22	Cable Construction Rights and the Substation Connection Rights in respect of approximately 41105 metres squared of woodland, drain and pond (south of Biker Fen Substation, Bicker)	<p>National Grid Electricity Transmission plc See Address at Plot 41-01</p>	None	None	<p>National Grid Electricity Transmission plc See Address at Plot 41-01</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
41-23	Drainage Only Rights in respect of approximately 42 metres squared of drain (south of Vicarage Drove, Bicker)	John Nicholas Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Unknown	None	None	John Nicholas Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i>
41-24	Cable Construction Rights and the Substation Connection Rights in respect of approximately 468 metres squared of drain (south east of Bicker Fen Substation, Bicker)	George Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> John Nicholas Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Richard Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> Unknown	None	None	John Nicholas Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i> Unknown
41-25	Drainage Only Rights in respect of approximately 172 metres squared of drain (south east of Bicker Fen Substation, Bicker)	George Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> John Nicholas Benjamin See Address at Plot 41-21	None	None	John Nicholas Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Patrick Simon Benjamin See Address at Plot 41-21

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		<i>(in respect of part width of drain)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Richard Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> Unknown			<i>(trading as P & N Benjamin)</i> Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i> Unknown
41-26	Drainage Only Rights in respect of approximately 1543 metres squared of drain (south of Bicker Fen Substation, Bicker)	John Nicholas Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Nicholas Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Unknown
41-27	Drainage Only Rights in respect of approximately 6091 metres squared of field and agricultural land (south of Bicker Fen	John Nicholas Benjamin See Address at Plot 41-21 Patrick Simon Benjamin See Address at Plot 41-21	None	None	John Nicholas Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Patrick Simon Benjamin

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Substation, Bicker)				See Address at Plot 41-21 (trading as P & N Benjamin)
41-28	Cable Construction Rights and the HVAC Cable Rights in respect of approximately 45927 metres squared of field and agricultural land (south of Bicker Fen Substation, Bicker)	John Nicholas Benjamin See Address at Plot 41-21 Patrick Simon Benjamin See Address at Plot 41-21	None	None	John Nicholas Benjamin See Address at Plot 41-21 (trading as P & N Benjamin) Patrick Simon Benjamin See Address at Plot 41-21 (trading as P & N Benjamin)
41-29	Drainage Only Rights in respect of approximately 11291 metres squared of field, agricultural land and hedgerow (south east of Bicker Fen Substation, Bicker)	John Nicholas Benjamin See Address at Plot 41-21 Patrick Simon Benjamin See Address at Plot 41-21	None	None	John Nicholas Benjamin See Address at Plot 41-21 (trading as P & N Benjamin) Patrick Simon Benjamin See Address at Plot 41-21 (trading as P & N Benjamin)
41-30	Drainage Only Rights in respect of approximately 654 metres squared of drain (south of Bicker Fen Substation, Bicker)	John Philip Stanley See Address at Plot 40-08 (in respect of part width of drain) Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 (trading as H A Stanley & Son) John Philip Stanley See Address at Plot 40-08 (trading as H A Stanley & Son) Unknown
41-31	Drainage Only Rights in respect of approximately 20 metres squared of drain (south of Bicker Fen Substation, Bicker)	John Nicholas Benjamin See Address at Plot 41-21 (in respect of part width of drain) John Philip Stanley	None	None	Denise Ann Stanley See Address at Plot 40-08 (trading as H A Stanley & Son) John Nicholas Benjamin

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
		See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Unknown			See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Unknown
41-32	Cable Construction Rights and the HVAC Cable Rights in respect of approximately 334 metres squared of drain (south of Bicker Fen Substation, Bicker)	John Nicholas Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Nicholas Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Unknown
41-33	Drainage Only Rights in respect of approximately 968 metres squared of field and agricultural land (west of Hammond Beck	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	Drain, Bicker)				John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
41-34	Drainage Only Rights in respect of approximately 659 metres squared of drain (west of Hammond Beck Drain, Bicker)	John Nicholas Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Nicholas Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Unknown
41-35	Drainage Only Rights in respect of approximately 7 metres squared of drain (west of Hammond Beck Drain, Bicker)	Christopher John Wray The Old Barn Northorpe Donington PE11 4XY <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Unknown	None	None	Christopher John Wray The Old Barn Northorpe Donington PE11 4XY <i>(trading as Wray Farms)</i> Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Richard Wray Northorpe Farm Northorpe Donington Spalding Lincs PE11 4XY <i>(trading as Wray Farms)</i> Unknown
41-36	Drainage Only Rights in respect of approximately 27 metres squared of drain (west of Hammond Beck Drain, Bicker)	George Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> John Nicholas Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(in respect of part width of drain)</i> Richard Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> Unknown	None	None	John Nicholas Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Patrick Simon Benjamin See Address at Plot 41-21 <i>(trading as P & N Benjamin)</i> Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i> Unknown
41-37	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
41-38	Drainage Only Rights in respect of approximately 2251 metres squared of field and agricultural land (west of Hammond Beck Drain, Bicker)	George Pykett See Address at Plot 41-15 Richard Pykett See Address at Plot 41-15	None	Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i>	Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i>
41-39	Drainage Only Rights in respect of approximately 566 metres squared of drain, bank and drain (Hammond Beck Drain) (west of Hammond Beck Drain, Bicker)	Christopher John Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> George Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> Richard Pykett See Address at Plot 41-15 <i>(in respect of part width of drain)</i> Unknown	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Richard Crispin Booth See Address at Plot 41-15 <i>(trading as R C Booth)</i> Unknown
41-40	Cable Construction Rights and the HVAC Cable Rights in respect of approximately 52151 metres squared of field, agricultural land and drain (west of Hammond Beck Drain, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-01	Drainage Only Rights in respect of approximately 5557 metres squared of field, agricultural	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land, track and drain (east of Middle Fen, Donnington)				John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-02	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 15276 metres squared of field, agricultural land, track and drain (east of Middle Fen, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-03	Drainage Only Rights in respect of approximately 8281 metres squared of field, agricultural land, track and drain (east of Middle Fen, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-04	Drainage Only Rights in respect of approximately 484 metres squared of drain (Mill Drain, Donnington)	Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
42-05	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 351	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of drain (Mill Drain, Donnington)	<i>(in respect of part width of drain)</i> Unknown			<i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
42-06	Drainage Only Rights in respect of approximately 519 metres squared of drain (Mill Drain, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
42-07	Drainage Only Rights in respect of approximately 1105 metres squared of drain and overhead electricity lines (south of Mill Drain, Donnington)	Denise Ann Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> Unknown
42-08	Drainage Only Rights in respect of approximately 44176 metres squared of field, agricultural land, poles, overhead electricity lines and drain bank (north of North Ing Drove, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
42-09	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 41037 metres squared of field, agricultural land and drain bank (north of North Ing Drove, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-10	Drainage Only Rights in respect of approximately 27012 metres squared of field, agricultural land and drain bank (north of North Ing Drove, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-11	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
42-12	Construction Compound Rights in respect of approximately 7506 metres squared of field and agricultural land (north of North Ing Drove, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-13	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
42-14	Cable Construction Rights and the HVDC Cable Rights in respect of approximately 237 metres squared of drain (north	John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i>	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	of North Ing Drove, Donnington)	John Richard Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> Unknown			Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Unknown
42-15	Drainage Only Rights in respect of approximately 69 metres squared of drain (north of North Ing Drove, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Richard Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> Unknown	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Unknown
42-16	All interests in respect of approximately 294153 metres squared of field, agricultural	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land, outbuildings, hardstanding and drain bank (north of North Ing Drove, Donnington)				<i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Unknown <i>(in respect of hardstanding)</i>
42-17	Drainage Only Rights in respect of approximately 680 metres squared of drain (south of Mill Drain, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Richard Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> Unknown	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Unknown
42-18	Drainage Only Rights in respect of approximately 16 metres squared of drain (Mill Drain) and drain (south of Mill Drain, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> Unknown	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					Unknown
42-19	Drainage Only Rights in respect of approximately 693 metres squared of drain (Mill Drain, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Richard Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> Unknown	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Unknown
42-20	Drainage Only Rights in respect of approximately 1749 metres squared of drain (Mill Drain, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(in respect of part width of drain)</i> John Richard Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> Unknown	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Richard Wray See Address at Plot 41-35

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
					<i>(trading as Wray Farms)</i> Unknown
42-21	Cable Construction Rights and the HVAC Cable Rights in respect of approximately 1289 metres squared of field, agricultural land and drain (south of Middle Fen Drove, Donnington)	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
42-22	Drainage Only Rights in respect of approximately 40458 metres squared of field, agricultural land and drain (south of Middle Fen Drove, Donnington)	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
42-23	Drainage Only Rights in respect of approximately 3011 metres squared of field, agricultural land and drain (south of Middle Fen Drove, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-24	Cable Construction Rights and the HVAC Cable Rights in respect of approximately 16291 metres squared of field, agricultural land and drain	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	(south of Middle Fen Drove, Donnington)				See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-25	Drainage Only Rights in respect of approximately 5092 metres squared of field, agricultural land and drain (south of Middle Fen Drove, Donnington)	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-26	Drainage Only Rights in respect of approximately 3231 metres squared of adopted highway and drain (Mill Drain) (Middle Fen Drove, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(presumed owner of subsoil (half width of highway))</i> John Richard Wray See Address at Plot 41-35 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
42-27	Drainage Only Rights in respect of approximately 3678 metres squared of field, agricultural land and drain (south of Middle Fen Drove, Donnington)	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
42-28	Cable Construction Rights and the HVAC Cable Rights in respect of approximately 35296	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	metres squared of field, agricultural land and drain (south of Middle Fen Drove, Donnington)				<i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
42-29	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
42-30	Cable Construction Rights and the HVAC Cable Rights in respect of approximately 1745 metres squared of adopted highway and drains (Mill Drain) (Middle Fen Drove, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(presumed owner of subsoil (half width of highway))</i> John Richard Wray See Address at Plot 41-35 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
42-31	Drainage Only Rights in respect of approximately 2077 metres squared of adopted highway and drains (Mill Drain) (Middle Fen Drove, Donnington)	John Philip Stanley See Address at Plot 40-08 <i>(presumed owner of subsoil (half width of highway))</i> John Richard Wray See Address at Plot 41-35 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
42-32	Drainage Only Rights in respect of approximately 926 metres	John Philip Stanley See Address at Plot 40-08	None	None	Denise Ann Stanley See Address at Plot 40-08

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	squared of field, agricultural land, drain (Mill Drain) and drain (north of Middle Fen Drove, Donnington)				<i>(trading as H A Stanley & Son)</i> John Philip Stanley See Address at Plot 40-08 <i>(trading as H A Stanley & Son)</i>
42-33	Access Only Rights in respect of approximately 580 metres squared of adopted highway, drains, drain bank, pole and overhead electricity lines (North Ing Drove, Donnington)	John Richard Wray See Address at Plot 41-35 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
42-34	All interests in respect of approximately 15059 metres squared of field, agricultural land, track, pole and overhead electricity lines (south of North Ing Drove, Donnington)	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
43-01	All interests in respect of approximately 28 metres squared of field and agricultural land (west of Hammond Beck, Donnington)	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
43-02	All interests in respect of approximately 6301 metres squared of field and agricultural	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	land (west of Hammond Beck, Donnington)				John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
43-03	All interests in respect of approximately 39 metres squared of field and agricultural land (west of Hammond Beck, Donnington)	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
43-04	All interests in respect of approximately 2887 metres squared of field and agricultural land (west of Hammond Beck, Donnington)	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
43-05	All interests in respect of approximately 89 metres squared of drain (west of Hammond Beck, Donnington)	John Richard Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> Unknown	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Unknown
43-06	All interests in respect of approximately 8999 metres squared of field and agricultural land, woodland, track, drain	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	and drain bank (west of Hammond Beck, Donnington)				John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i>
43-07	Number Not Used	Number Not Used	Number Not Used	Number Not Used	Number Not Used
43-08	All interests in respect of approximately 122 metres squared of drain (Hammond Beck, Donnington)	John Richard Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> Unknown	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Unknown
43-09	All interests in respect of approximately 19616 metres squared of field, agricultural land, public footpath (Doni/19/3), track, drain and drain bank (south of Northorpe House, Donnington)	John Richard Wray See Address at Plot 41-35	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Doni/19/3)</i>
44-01	All interests in respect of approximately 46 metres squared of drain (north west of A52, Donnington) (excluding all	John Richard Wray See Address at Plot 41-35 <i>(in respect of part width of drain)</i> The Queen's Most Excellent	None	None	Christopher John Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Elveden Farming Limited

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
	interests of the Crown)	Majesty In Right Of Her Duchy Of Lancaster care of The Solicitor for the Affairs of Her Majesty's Duchy of Lancaster 1 Lancaster Place London WC2E 7ED <i>(in respect of part width of drain)</i> Unknown			Estate Office London Road Elveden Thetford Norfolk IP24 3TQ John Richard Wray See Address at Plot 41-35 <i>(trading as Wray Farms)</i> Unknown
44-02	All interests in respect of approximately 15706 metres squared of field, agricultural land, public footpath (Doni/8/1), drain and track (west of A52, Donnington) (excluding all interests of the Crown)	The Queen's Most Excellent Majesty In Right Of Her Duchy Of Lancaster See Address at Plot 44-01	Elveden Farming Limited See Address at Plot 44-01	None	Elveden Farming Limited See Address at Plot 44-01 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Doni/8/1)</i>
44-03	Construction Compound Rights in respect of approximately 9998 metres squared of field, agricultural land and public footpath (Doni/8/1) (west of A52, Donnington) (excluding all interests of the Crown)	The Queen's Most Excellent Majesty In Right Of Her Duchy Of Lancaster See Address at Plot 44-01	Elveden Farming Limited See Address at Plot 44-01	None	Elveden Farming Limited See Address at Plot 44-01 Lincolnshire County Council See Address at Plot 01-01 <i>(in respect of public footpath Doni/8/1)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or Reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
44-04	Access Only Rights in respect of approximately 9951 metres squared of adopted highway, verges, public footpath (Doni/8/2) and drain (A52, Donnington) (excluding all interests of the Crown)	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority and in respect of public footpath Doni/8/2)</i>
44-05	Access Only Rights in respect of approximately 6 metres squared of adopted highway and verges (A52, Donnington)	Lincolnshire County Council See Address at Plot 01-01 <i>(presumed owner of subsoil (half width of highway))</i> Unknown	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>
44-06	Access Only Rights in respect of approximately 604 metres squared of adopted highway and verges (A52, Donnington)	Lincolnshire County Council See Address at Plot 01-01	None	None	Lincolnshire County Council See Address at Plot 01-01 <i>(as highways authority)</i>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
01-01	None	None	None	None
01-02	None	None	Environment Agency Legal Services Horizon House Deanery Road Bristol BS1 5AH	in respect of rights of access
01-03	None	None	None	None
01-04	None	None	None	None
01-05	None	None	None	None
01-06	None	None	None	None
01-07	None	None	None	None
01-08	None	None	None	None
01-09	None	None	None	None
01-10	None	None	Environment Agency See Address at Plot 01-02	in respect of rights of access

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
01-11	None	None	None	None
01-12	None	None	None	None
01-13	None	None	None	None
01-14	Number Not Used	Number Not Used	Number Not Used	Number Not Used
01-15	None	None	None	None
01-16	Number Not Used	Number Not Used	Number Not Used	Number Not Used
01-17	None	None	None	None
01-18	None	None	None	None
01-19	None	None	None	None
01-20	None	None	Alco Estates Limited Boathouse Sandhurst Road Sandilands Mablethorpe LN12 2RH	in respect of personal covenants contained in a Conveyance dated 8 April 1963

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Anglian Water Services Limited Lancaster House Lancaster Way Ermine Business Park Huntingdon Cambridgeshire PE29 6XU	in respect of rights reserved by The Transfer Scheme dated 1 September 1989
01-21	None	None	Western Power Distribution (East Midlands) plc Avonbank Feeder Road Bristol BS2 0TB	in respect of wayleave
01-22	None	None	Alco Estates Limited See Address at Plot 01-20 Anglian Water Services Limited See Address at Plot 01-20	in respect of personal covenants contained in a Conveyance dated 8 April 1963 in respect of rights reserved by The Transfer Scheme dated 1 September 1989
01-23	None	None	Alco Estates Limited See Address at Plot 01-20	in respect of personal covenants contained in a Conveyance dated 8 April 1963

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by The Transfer Scheme dated 1 September 1989
01-24	None	None	None	None
01-25	None	None	None	None
01-26	None	None	None	None
01-27	None	None	None	None
01-28	None	None	None	None
01-29	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
01-30	None	None	None	None
01-31	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
01-32	None	None	None	None
01-33	Number Not Used	Number Not Used	Number Not Used	Number Not Used
01-34	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
01-35	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
01-36	None	None	None	None
01-37	None	None	None	None
01-38	None	None	None	None
01-39	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
02-01	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
02-02	None	None	None	None
02-03	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
02-04	None	None	None	None
02-05	Number Not Used	Number Not Used	Number Not Used	Number Not Used
02-06	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
02-07	None	None	None	None
02-08	None	None	None	None
02-09	None	None	None	None
02-10	None	None	None	None
02-11	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
02-12	None	None	None	None
02-13	None	None	None	None
02-14	None	None	None	None
02-15	None	None	None	None
02-16	None	None	None	None
02-17	None	None	None	None
02-18	None	None	None	None
02-19	None	None	None	None
02-20	None	None	None	None
02-21	None	None	None	None
02-22	None	None	None	None
02-23	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
02-24	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
02-25	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
02-26	None	None	None	None
02-27	None	None	None	None
02-28	None	None	None	None
02-29	None	None	None	None
02-30	None	None	None	None
02-31	None	None	None	None
02-32	None	None	None	None
02-33	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
02-34	None	None	<p>Daniel James Fairburn Ivy House Farm Office Farlesthorne Road Alford LN13 9PL</p> <p>Judith Mary Fairburn Ivy House Farm Office Farlesthorne Road Alford LN13 9PL</p> <p>Sarah Jayne Hall Ivy House Farm Bilsby Alford LN13 9PL</p> <p>Stuart Henry Fairburn Ivy House Farm Office Farlesthorne Road Alford LN13 9PL</p> <p>Western Power Distribution (East Midlands) plc</p>	<p>in respect of rights reserved by a Conveyance dated 1 February 1994</p> <p>in respect of rights reserved by a Conveyance dated 1 February 1994</p> <p>in respect of rights reserved by a Conveyance dated 1 February 1994</p> <p>in respect of rights reserved by a Conveyance dated 1 February 1994</p> <p>in respect of wayleave</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			See Address at Plot 01-21	
02-35	None	None	<p>Daniel James Fairburn See Address at Plot 02-34</p> <p>Judith Mary Fairburn See Address at Plot 02-34</p> <p>Sarah Jayne Hall See Address at Plot 02-34</p> <p>Stuart Henry Fairburn See Address at Plot 02-34</p> <p>Western Power Distribution (East Midlands) plc See Address at Plot 01-21</p>	<p>in respect of rights reserved by a Conveyance dated 1 February 1994</p> <p>in respect of rights reserved by a Conveyance dated 1 February 1994</p> <p>in respect of rights reserved by a Conveyance dated 1 February 1994</p> <p>in respect of rights reserved by a Conveyance dated 1 February 1994</p> <p>in respect of wayleave</p>
02-36	None	None	None	None
03-01	None	None	None	None
03-02	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
03-03	None	None	None	None
03-04	None	None	None	None
03-05	Lloyds Bank plc 25 Gresham Street London EC2V 7HN	as mortgagee to Gary John Allis in respect of a legal charge dated 17 February 2006 registered under title LL267003	None	None
03-06	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Gary John Allis in respect of a legal charge dated 17 February 2006 registered under title LL267003	None	None
03-07	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Gary John Allis in respect of a legal charge dated 17 February 2006 registered under title LL267003	None	None
03-08	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
03-09	None	None	None	None
03-10	None	None	None	None
03-11	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL148812	None	None
03-12	None	None	None	None
03-13	None	None	None	None
03-14	None	None	None	None
03-15	None	None	None	None
03-16	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL148812	Cadent Gas Limited Ashbrook Court Prologis Park Central Boulevard Coventry CV7 8PE	in respect of rights granted by a Deed of Grant dated 19 July 2000

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
03-17	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL148812	Cadent Gas Limited See Address at Plot 03-16	in respect of rights granted by a Deed of Grant dated 19 July 2000
03-18	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL148812	Cadent Gas Limited See Address at Plot 03-16	in respect of rights granted by a Deed of Grant dated 19 July 2000
03-19	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL274506	None	None
03-20	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL274506	None	None
03-21	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
		under title LL274506		
03-22	None	None	None	None
03-23	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL363874	Unknown	in respect of rights granted by a Deed of Grant dated April 1969
03-24	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL363874	Unknown	in respect of rights granted by a Deed of Grant dated April 1969
03-25	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL363874	Unknown	in respect of rights granted by a Deed of Grant dated April 1969
04-01	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
		under title LL148812		
04-02	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL148812	None	None
04-03	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL148812	None	None
04-04	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL274506	None	None
04-05	None	None	None	None
04-06	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for G.H. Parker (North Cotes) Limited	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
04-07	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL274506	None	None
04-08	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for G.H. Parker (North Cotes) Limited	None	None
04-09	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for G.H. Parker (North Cotes) Limited	None	None
04-10	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL274506	None	None
04-11	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to G.H. Parker (North Cotes) Limited in respect of a legal charge dated 6 May 2016 registered under title LL274506	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
04-12	None	None	None	None
04-13	None	None	None	None
04-14	None	None	None	None
04-15	Number Not Used	Number Not Used	Number Not Used	Number Not Used
04-16	None	None	None	None
04-17	None	None	None	None
04-18	None	None	None	None
04-19	None	None	None	None
04-20	None	None	None	None
04-21	None	None	None	None
04-22	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
04-23	None	None	None	None
04-24	None	None	None	None
04-25	None	None	None	None
04-26	None	None	None	None
04-27	None	None	None	None
04-28	None	None	None	None
04-29	None	None	None	None
04-30	None	None	None	None
04-31	None	None	None	None
04-32	None	None	None	None
04-33	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
04-34	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
05-01	None	None	None	None
05-02	None	None	None	None
05-03	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
05-04	None	None	None	None
05-05	None	None	None	None
05-06	None	None	None	None
05-07	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
05-08	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
05-09	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
05-10	None	None	None	None
05-11	None	None	None	None
05-12	None	None	None	None
05-13	None	None	None	None
06-01	None	None	None	None
06-02	None	None	None	None
06-03	None	None	None	None
06-04	None	None	None	None
06-05	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
06-06	None	None	None	None
06-07	None	None	None	None
06-08	None	None	None	None
06-09	None	None	None	None
06-10	None	None	None	None
06-11	None	None	None	None
06-12	The Agricultural Mortgage Corporation plc Charlton Place Charlton Road Andover SP10 1RE	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 25 July 1997 registered under title LL144450	None	None
06-13	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 25 July 1997 registered under title	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
		LL144450		
06-14	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 25 July 1997 registered under title LL144450	None	None
07-01	None	None	None	None
07-02	None	None	None	None
07-03	None	None	None	None
07-04	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 28 June 2013 registered under title LL114579	Unknown	in respect of rights granted by a Conveyance dated 26 June 1973
07-05	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge	Unknown	in respect of rights granted by a Conveyance dated 26 June 1973

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
		dated 28 June 2013 registered under title LL114579		
07-06	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 28 June 2013 registered under title LL114579	Unknown	in respect of rights granted by a Conveyance dated 26 June 1973
07-07	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 28 June 2013 registered under title LL114579	Unknown	in respect of rights granted by a Conveyance dated 26 June 1973
07-08	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 25 July 1997 registered under title LL144450	None	None
07-09	The Agricultural Mortgage Corporation plc	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
	See Address at Plot 06-12	Pickering in respect of a legal charge dated 25 July 1997 registered under title LL144450		
07-10	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 28 June 2013 registered under title LL114579	Unknown	in respect of rights granted by a Conveyance dated 26 June 1973
07-11	None	None	None	None
07-12	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 25 July 1997 registered under title LL144450	None	None
07-13	None	None	None	None
07-14	None	None	None	None
07-15	Lloyds Bank plc	as mortgagee to George Pickering, Susan	Unknown	in respect of rights reserved by a

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
	See Address at Plot 03-05	Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 23 June 2013 registered under title LL114579		Conveyance dated 26 June 1973
07-16	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 23 June 2013 registered under title LL114579	Unknown	in respect of rights reserved by a Conveyance dated 26 June 1973
07-17	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 23 June 2013 registered under title LL114579	Unknown	in respect of rights reserved by a Conveyance dated 26 June 1973
07-18	None	None	None	None
07-19	None	None	None	None
07-20	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
		dated 25 July 1997 registered under title LL144450		
07-21	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 25 July 1997 registered under title LL144450	None	None
07-22	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to George Pickering, Susan Jennifer Pickering and Michael Ian Pickering in respect of a legal charge dated 25 July 1997 registered under title LL144450	None	None
07-23	None	None	Rigsby Farming Company Limited Rigsby House Rigsby Alford LN13 0AL Unknown	in respect of rights reserved by a Conveyance dated 1 March 1988 in respect of rights reserved by a Conveyance dated 6 December 1974

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Unknown	in respect of rights reserved by a Conveyance dated 26 June 1973
			Unknown	in respect of rights reserved by a Deed dated 13 October 1994
			Unknown	in respect of rights reserved by a Conveyance dated 7 November 1994
07-24	None	None	Rigsby Farming Company Limited See Address at Plot 07-23	in respect of rights reserved by a Conveyance dated 1 March 1988
			Unknown	in respect of rights reserved by a Conveyance dated 6 December 1974
			Unknown	in respect of rights reserved by a Conveyance dated 26 June 1973
			Unknown	in respect of rights reserved by a Deed dated 13 October 1994
			Unknown	in respect of rights reserved by a Conveyance dated 7 November 1994
07-25	None	None	Rigsby Farming Company Limited See Address at Plot 07-23	in respect of rights reserved by a Conveyance dated 1 March 1988

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>Unknown</p> <p>Unknown</p> <p>Unknown</p> <p>Unknown</p>	<p>in respect of rights reserved by a Conveyance dated 6 December 1974</p> <p>in respect of rights reserved by a Conveyance dated 26 June 1973</p> <p>in respect of rights reserved by a Deed dated 13 October 1994</p> <p>in respect of rights reserved by a Conveyance dated 7 November 1994</p>
07-26	None	None	<p>Rigsby Farming Company Limited See Address at Plot 07-23</p> <p>Unknown</p> <p>Unknown</p> <p>Unknown</p> <p>Unknown</p>	<p>in respect of rights reserved by a Conveyance dated 1 March 1988</p> <p>in respect of rights reserved by a Conveyance dated 6 December 1974</p> <p>in respect of rights reserved by a Conveyance dated 26 June 1973</p> <p>in respect of rights reserved by a Deed dated 13 October 1994</p> <p>in respect of rights reserved by a Conveyance dated 7 November 1994</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
07-27	None	None	<p>Rigsby Farming Company Limited See Address at Plot 07-23</p> <p>Unknown</p> <p>Unknown</p> <p>Unknown</p> <p>Unknown</p>	<p>in respect of rights reserved by a Conveyance dated 1 March 1988</p> <p>in respect of rights reserved by a Conveyance dated 6 December 1974</p> <p>in respect of rights reserved by a Conveyance dated 26 June 1973</p> <p>in respect of rights reserved by a Deed dated 13 October 1994</p> <p>in respect of rights reserved by a Conveyance dated 7 November 1994</p>
08-01	None	None	None	None
08-02	None	None	None	None
08-03	None	None	None	None
08-04	None	None	None	None
08-05	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
08-06	None	None	None	None
08-07	None	None	None	None
08-08	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Alan Geoffrey Stovin in respect of a legal charge dated 30 March 2016 registered under title LL347806	None	None
08-09	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Alan Geoffrey Stovin in respect of a legal charge dated 30 March 2016 registered under title LL347806	None	None
08-10	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Alan Geoffrey Stovin in respect of a legal charge dated 30 March 2016 registered under title LL347806	None	None
08-11	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Alan Geoffrey Stovin in respect of a legal charge dated 30 March 2016 registered under title LL347806	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
08-12	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
08-13	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
08-14	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
08-15	None	None	None	None
09-01	None	None	None	None
09-02	None	None	None	None
09-03	None	None	None	None
09-04	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to L & C Farming Company Limited in respect of a legal charge dated 17 March 2011 registered under title LL318504	Unknown	in respect of rights reserved by a Conveyance dated 13 November 1979

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
09-05	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to L & C Farming Company Limited in respect of a legal charge dated 17 March 2011 registered under title LL318504	Unknown	in respect of rights reserved by a Conveyance dated 13 November 1979
09-06	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to L & C Farming Company Limited in respect of a legal charge dated 17 March 2011 registered under title LL318504	Unknown	in respect of rights reserved by a Conveyance dated 13 November 1979
09-07	None	None	Gillian Anne Bateson Cottage Farm Tathwell Louth LN11 9SS Unknown	in respect of Equitable Charge contained in a Transfer dated 20 November 2002 in respect of Equitable Charge contained in a Transfer dated November 2002
09-08	None	None	Cadent Gas Limited See Address at Plot 03-16	in respect of rights granted by a Deed dated January 1955

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Gillian Anne Bateson See Address at Plot 09-07 Unknown	in respect of Equitable Charge contained in a Transfer dated 20 November 2002 in respect of Equitable Charge contained in a Transfer dated November 2002
09-09	None	None	Cadent Gas Limited See Address at Plot 03-16 Gillian Anne Bateson See Address at Plot 09-07 Unknown	in respect of rights granted by a Deed dated January 1955 in respect of Equitable Charge contained in a Transfer dated 20 November 2002 in respect of Equitable Charge contained in a Transfer dated November 2002
09-10	None	None	Cadent Gas Limited See Address at Plot 03-16 Gillian Anne Bateson See Address at Plot 09-07 Unknown	in respect of rights granted by a Deed dated January 1955 in respect of Equitable Charge contained in a Transfer dated 20 November 2002 in respect of Equitable Charge contained in

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
				a Transfer dated November 2002
09-11	None	None	None	None
09-12	None	None	None	None
09-13	None	None	None	None
09-14	None	None	None	None
09-15	None	None	None	None
09-16	None	None	None	None
09-17	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
09-18	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
09-19	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
10-01	None	None	None	None
10-02	None	None	None	None
10-03	None	None	None	None
10-04	None	None	None	None
11-01	None	None	None	None
11-02	None	None	None	None
11-03	None	None	None	None
11-04	None	None	None	None
11-05	None	None	Unknown	in respect of rights granted by a Conveyance dated 30 October 1987
11-06	None	None	Unknown	in respect of rights granted by a Conveyance dated 30 October 1987

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
11-07	None	None	Unknown	in respect of rights granted by a Conveyance dated 30 October 1987
12-01	None	None	Unknown	in respect of rights reserved by a Conveyance dated April 1939
12-02	Number Not Used	Number Not Used	Number Not Used	Number Not Used
12-03	None	None	Unknown	in respect of rights reserved by a Conveyance dated April 1939
12-04	Number Not Used	Number Not Used	Number Not Used	Number Not Used
12-05	None	None	None	None
12-06	None	None	Unknown	in respect of rights reserved by a Conveyance dated 30 October 1987
12-07	None	None	None	None
12-08	Number Not Used	Number Not Used	Number Not Used	Number Not Used
12-09	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
12-10	None	None	None	None
13-01	None	None	None	None
13-02	None	None	None	None
13-03	None	None	None	None
13-04	None	None	None	None
13-05	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-06	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-07	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-08	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-09	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
13-10	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-11	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-12	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-13	None	None	None	None
13-14	None	None	None	None
13-15	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-16	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-17	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights
13-18	None	None	Environment Agency See Address at Plot 01-02	in respect of drainage rights

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
14-01	None	None	None	None
14-02	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Robert Hall-Jones in respect of a legal charge dated 5 October 2011 registered under title LL126214	None	None
14-03	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Robert Hall-Jones in respect of a legal charge dated 5 October 2011 registered under title LL126214	None	None
14-04	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
14-05	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
14-06	None	None	Western Power Distribution (East Midlands) plc	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			See Address at Plot 01-21	
14-07	None	None	Unknown	in respect of rights reserved in a Conveyance dated 1942
			Unknown	in respect of rights granted in a Conveyance dated 1971
14-08	None	None	Unknown	in respect of rights reserved in a Conveyance dated 1942
			Unknown	in respect of rights granted in a Conveyance dated 1971
14-09	None	None	Unknown	in respect of rights reserved in a Conveyance dated 1942
			Unknown	in respect of rights granted in a Conveyance dated 1971
15-01	None	None	Unknown	in respect of rights reserved in a Conveyance dated 1942
			Unknown	in respect of rights granted in a Conveyance dated 1971

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
15-02	None	None	None	None
15-03	None	None	Unknown Unknown	in respect of rights reserved in a Conveyance dated 1942 in respect of rights granted in a Conveyance dated 1971
15-04	Number Not Used	Number Not Used	Number Not Used	Number Not Used
15-05	None	None	None	None
15-06	None	None	None	None
15-07	None	None	None	None
15-08	None	None	None	None
15-09	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
15-10	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
15-11	None	None	<p>Angie Lawie The Stables Raithby House Raithby Spilsby PE23 4DS</p> <p>Anthony Paul Lawie The Stables Raithby House Raithby Spilsby PE23 4DS</p> <p>Denise Louise Alsop Songbird Hagg Road Raithby Spilsby PE23 4DS</p> <p>Jamie Paul Lawie The Stables Raithby House Raithby Spilsby PE23 4DS</p>	<p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>Jennifer Lynne Little Raithby House Raithby PE23 4DS</p> <p>Joyce Jones Pinfold Cottage Raithby Spilsby PE23 4DT</p> <p>Norman Jones Pinfold Cottage Raithby Spilsby PE23 4DT</p> <p>Reginald William Hall Swiss Cottage Raithby Spilsby PE23 4DS</p> <p>Robert James Wilkinson</p>	<p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated April 1972</p> <p>in respect of rights reserved by a</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>4 East End Burgh Le Marsh Skegness PE24 5LW</p> <p>Roger Jeffrey Little Raithby House Raithby PE23 4DS</p> <p>Timothy Mark Wilkinson 15a Queens Street Horncastle LN9 6BD</p> <p>Western Power Distribution (East Midlands) plc See Address at Plot 01-21</p>	<p>Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of wayleave</p>
15-12	None	None	<p>Angie Lawie See Address at Plot 15-11</p> <p>Anthony Paul Lawie See Address at Plot 15-11</p>	<p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>Denise Louise Alsop See Address at Plot 15-11</p> <p>Jamie Paul Lawie See Address at Plot 15-11</p> <p>Jennifer Lynne Little See Address at Plot 15-11</p> <p>Joyce Jones See Address at Plot 15-11</p> <p>Norman Jones See Address at Plot 15-11</p> <p>Reginald William Hall See Address at Plot 15-11</p> <p>Robert James Wilkinson See Address at Plot 15-11</p> <p>Roger Jeffrey Little</p>	<p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>See Address at Plot 15-11</p> <p>Timothy Mark Wilkinson See Address at Plot 15-11</p> <p>Western Power Distribution (East Midlands) plc See Address at Plot 01-21</p>	<p>Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of wayleave</p>
15-13	None	None	<p>Angie Lawie See Address at Plot 15-11</p> <p>Anthony Paul Lawie See Address at Plot 15-11</p> <p>Denise Louise Alsop See Address at Plot 15-11</p> <p>Jamie Paul Lawie See Address at Plot 15-11</p> <p>Jennifer Lynne Little See Address at Plot 15-11</p>	<p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>Joyce Jones See Address at Plot 15-11</p> <p>Norman Jones See Address at Plot 15-11</p> <p>Reginald William Hall See Address at Plot 15-11</p> <p>Robert James Wilkinson See Address at Plot 15-11</p> <p>Roger Jeffrey Little See Address at Plot 15-11</p> <p>Timothy Mark Wilkinson See Address at Plot 15-11</p> <p>Western Power Distribution (East Midlands) plc See Address at Plot 01-21</p>	<p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of wayleave</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
16-01	None	None	<p>Angie Lawie See Address at Plot 15-11</p> <p>Anthony Paul Lawie See Address at Plot 15-11</p> <p>Denise Louise Alsop See Address at Plot 15-11</p> <p>Jamie Paul Lawie See Address at Plot 15-11</p> <p>Jennifer Lynne Little See Address at Plot 15-11</p> <p>Joyce Jones See Address at Plot 15-11</p> <p>Norman Jones See Address at Plot 15-11</p> <p>Reginald William Hall See Address at Plot 15-11</p>	<p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated 10 April 1972</p> <p>in respect of rights reserved by a Conveyance dated April 1972</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Robert James Wilkinson See Address at Plot 15-11 Roger Jeffrey Little See Address at Plot 15-11 Timothy Mark Wilkinson See Address at Plot 15-11	in respect of rights reserved by a Conveyance dated 10 April 1972 in respect of rights reserved by a Conveyance dated 10 April 1972 in respect of rights reserved by a Conveyance dated 10 April 1972
16-02	None	None	None	None
16-03	None	None	None	None
16-04	None	None	None	None
16-05	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a charge dated 1 November 2010 registered under title LL193238	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Transfer dated 22 June 1994

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
16-06	None	None	None	None
16-07	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a charge dated 1 November 2010 registered under title LL193238	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Transfer dated 22 June 1994
16-08	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a charge dated 1 November 2010 registered under title LL193238	Anglian Water Services Limited See Address at Plot 01-20 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights reserved by a Transfer dated 22 June 1994 in respect of wayleave
16-09	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a charge dated 1 November 2010 registered under title LL193238	Anglian Water Services Limited See Address at Plot 01-20 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights reserved by a Transfer dated 22 June 1994 in respect of wayleave
17-01	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
17-02	None	None	None	None
17-03	None	None	None	None
17-04	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a charge dated 1 November 2010 registered under title LL193238	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Transfer dated 22 June 1994
17-05	Number Not Used	Number Not Used	Number Not Used	Number Not Used
17-06	HSBC UK Bank plc 1 Centenary Square Birmingham West Midlands B1 1HQ	as mortgagee to Alec Coney (Farms) Limited in respect of a legal charge dated 3 September 2015 registered under title LL286497	Bryan Jeffrey Bush Home Farm Main Road Revesby Boston Lincolnshire PE22 7NU Ethel Mary Bush Station Farm Main Road New Bolingbroke Boston PE22 7LD	in respect of rights granted by a Deed dated 10 January 1962 in respect of rights granted by a Deed dated 10 January 1962

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>Katherine Ann Bush Home Farm Revesby Boston Lincolnshire PE22 7NU</p> <p>The Lincoln Diocesan Trust and Board Of Finance Limited Edward King House Minster Yard Lincoln LN2 1PU</p>	<p>in respect of rights granted by a Deed dated 10 January 1962</p> <p>in respect of a restrictive covenant contained in a Transfer dated 3 September 2015</p>
17-07	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a charge dated 1 November 2010 registered under title LL193238	<p>Anglian Water Services Limited See Address at Plot 01-20</p> <p>Western Power Distribution (East Midlands) plc See Address at Plot 01-21</p>	<p>in respect of rights reserved by a Transfer dated 22 June 1994</p> <p>in respect of wayleave</p>
17-08	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
17-09	None	None	None	None
17-10	Number Not Used	Number Not Used	Number Not Used	Number Not Used
17-11	None	None	Benjamin Thomas Pease Brickfields East Keal Spilsby PE23 4HA Sammi Pease Brickfields East Keal Spilsby PE23 4HA	in respect of rights granted by a Transfer dated 11 April 2003 in respect of rights granted by a Transfer dated 11 April 2003
17-12	None	None	Benjamin Thomas Pease See Address at Plot 17-11 Sammi Pease See Address at Plot 17-11	in respect of rights granted by a Transfer dated 11 April 2003 in respect of rights granted by a Transfer dated 11 April 2003
17-13	None	None	Benjamin Thomas Pease	in respect of rights granted by a Transfer

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			See Address at Plot 17-11 Sammi Pease See Address at Plot 17-11	dated 11 April 2003 in respect of rights granted by a Transfer dated 11 April 2003
17-14	None	None	None	None
17-15	None	None	None	None
17-16	None	None	None	None
17-17	None	None	None	None
17-18	None	None	None	None
17-19	None	None	None	None
18-01	Barclays Security Trustee Limited 1 Churchill Place London E14 5HP	as mortgagee to James Aubrey Tagg and Gerald Eden Tagg in respect of a legal charge dated 16 September 2009 registered under title LL256128	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
18-02	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to James Aubrey Tagg and Gerald Eden Tagg in respect of a legal charge dated 16 September 2009 registered under title LL256128	None	None
18-03	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to James Aubrey Tagg and Gerald Eden Tagg in respect of a legal charge dated 16 September 2009 registered under title LL256128	None	None
18-04	None	None	None	None
18-05	None	None	None	None
18-06	None	None	None	None
18-07	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
18-08	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
18-09	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
18-10	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to Atkin & Farrow Limited in respect of a legal charge dated 21 June 2012 registered under title LL297007	None	None
18-11	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to Atkin & Farrow Limited in respect of a legal charge dated 21 June 2012 registered under title LL297007	None	None
18-12	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to Atkin & Farrow Limited in respect of a legal charge dated 21 June 2012 registered under title LL297007	None	None
18-13	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
18-14	None	None	None	None
18-15	None	None	None	None
19-01	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to Atkin & Farrow Limited in respect of a legal charge dated 21 June 2012 registered under title LL81764	None	None
19-02	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to Atkin & Farrow Limited in respect of a legal charge dated 21 June 2012 registered under title LL81764	None	None
19-03	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to Atkin & Farrow Limited in respect of a legal charge dated 21 June 2012 registered under title LL81764	None	None
19-04	None	None	None	None
19-05	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to Atkin & Farrow Limited in respect of a legal charge dated 21 June	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
		2012 registered under title LL81764		
19-06	None	None	None	None
19-07	None	None	None	None
19-08	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Ian John Oliver, Janette Mary Oliver and Stewart Oliver in respect of a legal charge dated 13 April 1992 registered under title LL82058	<p>Christopher Alec Starsmeare Manor Farm Main Road Keal Cotes Spilsby PE23 4AQ</p> <p>Helen Margaret Tily Manor Farm Main Road Keal Cotes Spilsby PE23 4AQ</p> <p>Unknown</p>	<p>in respect of rights of access</p> <p>in respect of rights of access</p> <p>in respect of restrictive covenant contained in a Conveyance dated 3 September 1979</p>
19-09	The Agricultural Mortgage Corporation	as mortgagee to Ian John Oliver, Janette	Christopher Alec Starsmeare	in respect of rights of access

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
	plc See Address at Plot 06-12	Mary Oliver and Stewart Oliver in respect of a legal charge dated 13 April 1992 registered under title LL82058	See Address at Plot 19-08 Helen Margaret Tily See Address at Plot 19-08 Unknown	in respect of rights of access in respect of restrictive covenant contained in a Conveyance dated 3 September 1979
19-10	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Ian John Oliver, Janette Mary Oliver and Stewart Oliver in respect of a legal charge dated 13 April 1992 registered under title LL82058	Christopher Alec Starsmeare See Address at Plot 19-08 Helen Margaret Tily See Address at Plot 19-08 Unknown	in respect of rights of access in respect of rights of access in respect of restrictive covenant contained in a Conveyance dated 3 September 1979
19-11	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Ian John Oliver, Janette Mary Oliver and Stewart Oliver in respect of a legal charge dated 13 April 1992 registered under title LL82058	Christopher Alec Starsmeare See Address at Plot 19-08 Helen Margaret Tily See Address at Plot 19-08 Unknown	in respect of rights of access in respect of rights of access in respect of restrictive covenant contained in a Conveyance dated 3 September 1979

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
19-12	None	None	Unknown	in respect of rights reserved by a Conveyance dated 3 September 1979
19-13	None	None	Unknown	in respect of rights reserved by a Conveyance dated 3 September 1979
19-14	None	None	Unknown	in respect of rights reserved by a Conveyance dated 3 September 1979
19-15	None	None	None	None
19-16	None	None	None	None
19-17	None	None	None	None
19-18	None	None	None	None
19-19	None	None	None	None
19-20	None	None	None	None
20-01	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
20-02	None	None	None	None
20-03	None	None	None	None
20-04	None	None	None	None
20-05	None	None	None	None
20-06	None	None	None	None
20-07	None	None	None	None
20-08	None	None	None	None
20-09	None	None	None	None
20-10	None	None	None	None
20-11	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.R Craven Farms Limited in respect of a legal charge dated 29 March 2016 registered under title LL123941	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
20-12	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.R Craven Farms Limited in respect of a legal charge dated 29 March 2016 registered under title LL123941	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
20-13	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.R Craven Farms Limited in respect of a legal charge dated 29 March 2016 registered under title LL123941	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
21-01	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Conveyance dated 1 September 1989
21-02	None	None	None	None
21-03	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Conveyance dated 1 September 1989
21-04	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Conveyance dated 1 September 1989

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
21-05	None	None	None	None
21-06	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Conveyance dated 1 September 1989
21-07	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Conveyance dated 1 September 1989
21-08	None	None	None	None
21-09	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Conveyance dated 1 September 1989
21-10	Barclays Bank plc 1 Churchill Place London E14 5HP	as mortgagee for Hawkes Limited	None	None
21-11	Barclays Bank plc See Address at Plot 21-10	as mortgagee for Hawkes Limited	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
21-12	Barclays Bank plc See Address at Plot 21-10	as mortgagee for Hawkes Limited	None	None
21-13	None	None	None	None
21-13A	None	None	None	None
21-14A	None	None	None	None
21-14	None	None	None	None
21-15	None	None	None	None
21-15A	None	None	None	None
21-16	None	None	None	None
21-17	Barclays Bank plc See Address at Plot 21-10	as mortgage for Hawkes Limited	None	None
21-18	Barclays Bank plc See Address at Plot 21-10	as mortgage for Hawkes Limited	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
21-19	None	None	None	None
21-20	Barclays Bank plc See Address at Plot 21-10	as mortgagee for Hawkes Limited	None	None
21-21	None	None	None	None
21-22	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.R Craven Farms Limited in respect of a legal charge dated 29 March 2016 registered under title LL123941	None	None
21-23	None	None	None	None
21-24	Barclays Bank plc See Address at Plot 21-10	as mortgage for Hawkes Limited	Environment Agency See Address at Plot 01-02	in respect of drainage rights
21-25	Barclays Bank plc See Address at Plot 21-10	as mortgagee for Hawkes Limited	Environment Agency See Address at Plot 01-02	in respect of drainage rights
21-26	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
21-27	Barclays Bank plc See Address at Plot 21-10	as mortgage for Hawkes Limited	Environment Agency See Address at Plot 01-02	in respect of drainage rights
21-28	Barclays Bank plc See Address at Plot 21-10	as mortgage for Hawkes Limited	Environment Agency See Address at Plot 01-02	in respect of drainage rights
21-29	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Transfer dated 1 September 1989
21-30	None	None	None	None
21-31	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Transfer dated 1 September 1989
21-32	None	None	None	None
21-33	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Transfer dated 1 September 1989
21-34	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Transfer dated 1 September 1989

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
21-35	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by a Transfer dated 1 September 1989
21-36	Barclays Bank plc See Address at Plot 21-10	as mortgagee for Hawkes Limited	Environment Agency See Address at Plot 01-02	in respect of drainage rights
21-37	Barclays Bank plc See Address at Plot 21-10	as mortgagee for Hawkes Limited	Environment Agency See Address at Plot 01-02	in respect of drainage rights
21-38	Barclays Bank plc See Address at Plot 21-10	as mortgagee for Hawkes Limited	Environment Agency See Address at Plot 01-02	in respect of drainage rights
21-39	National Westminster Bank plc 135 Bishopsgate London EC2M 3UR	as mortgagee to Peter John Atley in respect of a legal charge dated 21 November 1995 registered under title LL124541	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
21-40	National Westminster Bank plc See Address at Plot 21-39	as mortgagee to Peter John Atley in respect of a legal charge dated 21 November 1995 registered under title	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
		LL124541		
21-41	National Westminster Bank plc See Address at Plot 21-39	as mortgagee to Peter John Atley in respect of a legal charge dated 21 November 1995 registered under title LL124541	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
22-01	None	None	None	None
22-02	None	None	None	None
22-03	None	None	None	None
22-04	None	None	None	None
22-05	None	None	Richard Edwards Oakfield House Ostlers Farm Folly Lane Stickney Boston Lincolnshire PE22 8BW	in respect of rights granted by a Transfer dated 6 January 2011

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
22-06	None	None	Richard Edwards See Address at Plot 22-05 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Transfer dated 6 January 2011 in respect of wayleave
22-07	None	None	Richard Edwards See Address at Plot 22-05 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Transfer dated 6 January 2011 in respect of wayleave
22-08	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to John Frank Edwards and Jane Edwards in respect of a legal charge dated 30 May 2008 registered under title LL290297	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
22-09	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to John Frank Edwards and Jane Edwards in respect of a legal charge dated 30 May 2008 registered under title LL290297	None	None
22-10	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to John Frank Edwards and Jane Edwards in respect of a legal charge dated 30 May 2008 registered under title LL290297	None	None
22-11	None	None	None	None
22-12	None	None	None	None
22-13	None	None	None	None
23-01	None	None	None	None
23-02	None	None	None	None
23-03	None	None	None	None
23-04	None	None	Folly Lane Solar Limited 2nd Floor	in respect of right of access

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			2 City Place Beehive Ring Road Gatwick Airport Gatwick RH6 0PA	
23-05	None	None	Folly Lane Solar Limited See Address at Plot 23-04	in respect of right of access
23-06	None	None	Folly Lane Solar Limited See Address at Plot 23-04	in respect of right of access
23-07	None	None	None	None
23-08	Number Not Used	Number Not Used	Number Not Used	Number Not Used
23-09	None	None	None	None
24-01	None	None	None	None
24-02	None	None	None	None
24-03	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
24-04	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
24-05	None	None	None	None
24-06	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
24-07	None	None	None	None
24-08	None	None	None	None
24-09	None	None	None	None
24-10	Number Not Used	Number Not Used	Number Not Used	Number Not Used
24-11	None	None	None	None
24-12	None	None	None	None
24-13	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
25-01	None	None	None	None
25-02	None	None	None	None
25-03	None	None	None	None
25-04	None	None	None	None
25-05	None	None	None	None
25-06	None	None	None	None
26-01	None	None	None	None
26-02	None	None	None	None
26-03	None	None	None	None
26-04	None	None	None	None
26-05	None	None	None	None
26-06	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
26-07	None	None	None	None
26-08	None	None	None	None
26-09	None	None	None	None
26-10	None	None	None	None
26-11	None	None	None	None
26-12	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a legal charge dated 6 July 2009 registered under title LL134451	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
26-13	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a legal charge dated 6 July 2009 registered under title LL134451	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
26-14	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a legal charge dated 6 July 2009 registered under title LL134451	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
27-01	None	None	None	None
27-02	None	None	None	None
27-03	None	None	None	None
27-04	None	None	None	None
27-05	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a legal charge dated 6 July 2009 registered under title LL134451	None	None
27-06	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Bryan Jeffrey Bush, Ethel Mary Bush and Katherine Ann Bush in respect of a legal charge dated 6 July 2009 registered under title LL134451	None	None
27-07	None	None	None	None
27-08	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
27-09	None	None	None	None
27-10	None	None	None	None
27-11	None	None	None	None
27-12	None	None	None	None
27-13	None	None	None	None
27-14	None	None	None	None
27-15	None	None	None	None
27-16	None	None	None	None
27-17	None	None	None	None
27-18	None	None	None	None
28-01	None	None	None	None
28-02	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
28-02A	None	None	None	None
28-03	None	None	None	None
28-03A	None	None	None	None
28-04	None	None	None	None
28-05	None	None	None	None
28-06	Number Not Used	Number Not Used	Number Not Used	Number Not Used
28-07	None	None	None	None
28-08	None	None	None	None
28-09	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
28-10	None	None	None	None
28-11	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
28-12	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
28-13	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
28-14	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
28-15	None	None	None	None
28-16	None	None	None	None
28-17	None	None	None	None
28-18	None	None	None	None
28-19	None	None	None	None
28-20	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
28-21	None	None	None	None
28-22	None	None	None	None
28-23	Number Not Used	Number Not Used	Number Not Used	Number Not Used
28-24	Number Not Used	Number Not Used	Number Not Used	Number Not Used
28-25	None	None	None	None
28-26	Number Not Used	Number Not Used	Number Not Used	Number Not Used
28-27	None	None	Luis Castro 1 Riggalls Farm Cottages Thackers Road Frithville Boston PE22 7HN Nadine Marques 1 Riggalls Farm Cottages Thackers Road Frithville Boston PE22 7HN Unknown	in respect of rights of access in respect of rights of access in respect of rights of access

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			2 Riggalls Farm Cottages Thackers Road Frithville Boston PE22 7HN Witham Fourth District Internal Drainage Board 47 Norfolk Street Boston Lincolnshire PE21 6PP	in respect of rights of access
28-28	None	None	Luis Castro See Address at Plot 28-27 Nadine Marques See Address at Plot 28-27 Unknown See Address at Plot 28-27 Witham Fourth District Internal Drainage Board See Address at Plot 28-27	in respect of rights of access in respect of rights of access in respect of rights of access in respect of rights of access
28-29	None	None	Luis Castro See Address at Plot 28-27	in respect of rights of access

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Nadine Marques See Address at Plot 28-27 Unknown See Address at Plot 28-27 Witham Fourth District Internal Drainage Board See Address at Plot 28-27	in respect of rights of access in respect of rights of access in respect of rights of access
29-01	None	None	None	None
29-02	None	None	None	None
29-03	None	None	None	None
29-04	None	None	None	None
29-05	None	None	None	None
29-06	None	None	Patrick Hugh Franks Primrose Hill Farm Gipsey Bridge Boston PE22 7DA	in respect of rights granted by a Conveyance dated 1 March 1972

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
29-07	None	None	None	None
29-08	None	None	None	None
29-09	None	None	None	None
29-10	None	None	None	None
29-11	None	None	None	None
29-12	None	None	None	None
29-13	None	None	None	None
29-14	None	None	None	None
29-15	None	None	None	None
29-16	Number Not Used	Number Not Used	Number Not Used	Number Not Used
29-17	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
29-18	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
29-19	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
29-20	None	None	None	None
30-01	None	None	None	None
30-02	Number Not Used	Number Not Used	Number Not Used	Number Not Used
30-03	None	None	None	None
30-03A	None	None	None	None
30-04A	None	None	None	None
30-04	None	None	None	None
30-05	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
30-05A	None	None	Paul John Grant Laburnum House Main Road Langrick Boston PE22 7AN	in respect of rights granted by a Transfer dated 22 February 2016
30-06	None	None	None	None
30-07	None	None	None	None
30-08	None	None	None	None
30-09	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee for Grant Farming Limited in respect of a legal charge dated 19 February 2016 registered under title LL338472	Margaret Ann Sale Rocksworth House Main Road Langrick Boston PE22 7AW Roger Frank Sale Rocksworth House Main Road Langrick Boston PE22 7AW	in respect of a rights reserved by a Conveyance dated 6 May 1971 in respect of a rights reserved by a Conveyance dated 6 May 1971

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
30-10	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee for Grant Farming Limited in respect of a legal charge dated 19 February 2016 registered under title LL338472	Margaret Ann Sale See Address at Plot 30-09 Roger Frank Sale See Address at Plot 30-09	in respect of a rights reserved by a Conveyance dated 6 May 1971 in respect of a rights reserved by a Conveyance dated 6 May 1971
30-11	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee for Grant Farming Limited in respect of a legal charge dated 19 February 2016 registered under title LL338472	Margaret Ann Sale See Address at Plot 30-09 Roger Frank Sale See Address at Plot 30-09	in respect of a rights reserved by a Conveyance dated 6 May 1971 in respect of a rights reserved by a Conveyance dated 6 May 1971
30-12	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee for Grant Farming Limited in respect of a legal charge dated 19 February 2016 registered under title LL338472	Margaret Ann Sale See Address at Plot 30-09 Roger Frank Sale See Address at Plot 30-09	in respect of a rights reserved by a Conveyance dated 6 May 1971 in respect of a rights reserved by a Conveyance dated 6 May 1971

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
31-01	None	None	None	None
31-02	None	None	<p>Lincolnshire County Council County Offices Newland Lincoln LN1 1YL</p> <p>Lorna Phyllis Hulkes Beech House Farm Main Road Langrick Boston PE22 7AW</p>	<p>in respect of rights reserved by a Transfer dated 4 January 2002</p> <p>in respect of rights granted by a Transfer dated 10 October 2001</p>
31-03	None	None	None	None
31-04	None	None	None	None
31-05	None	None	<p>Lincolnshire County Council See Address at Plot 31-02</p> <p>Lorna Phyllis Hulkes See Address at Plot 31-02</p>	<p>in respect of rights reserved by a Transfer dated 4 January 2002</p> <p>in respect of rights granted by a Transfer dated 10 October 2001</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
31-06	None	None	Lincolnshire County Council See Address at Plot 31-02 Lorna Phyllis Hulkes See Address at Plot 31-02 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights reserved by a Transfer dated 4 January 2002 in respect of rights granted by a Transfer dated 10 October 2001 in respect of wayleave
31-07	None	None	Lincolnshire County Council See Address at Plot 31-02 Lorna Phyllis Hulkes See Address at Plot 31-02 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights reserved by a Transfer dated 4 January 2002 in respect of rights granted by a Transfer dated 10 October 2001 in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
31-08	None	None	None	None
31-09	None	None	None	None
31-10	None	None	None	None
31-11	None	None	None	None
31-12	None	None	None	None
31-13	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights reserved by The Transfer Scheme dated 1 September 1989
31-14	None	None	None	None
31-15	None	None	None	None
31-16	None	None	None	None
31-17	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Keith Leslie Hendy in respect of a legal charge dated 30 September 2005 registered under title LL261835	Unknown Western Power Distribution (East	in respect of rights granted by a Conveyance dated 19 July 1989 in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Midlands) plc See Address at Plot 01-21	
31-18	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Keith Leslie Hendy in respect of a legal charge dated 30 September 2005 registered under title LL261835	Unknown Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Conveyance dated 19 July 1989 in respect of wayleave
31-19	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to Keith Leslie Hendy in respect of a legal charge dated 30 September 2005 registered under title LL261835	Unknown Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Conveyance dated 19 July 1989 in respect of wayleave
32-01	None	None	Sustrans Limited 2 Cathedral Square College Green Bristol BS1 5DD	in respect of cycle path (Route 1, Hull to Fakenham)
32-02	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
32-03	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Adrian Charles Booth and Neil Stuart Booth in respect of a legal charge dated 26 August 2014 registered under title LL253058	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
32-04	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Adrian Charles Booth and Neil Stuart Booth in respect of a legal charge dated 26 August 2014 registered under title LL253058	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
32-05	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Adrian Charles Booth and Neil Stuart Booth in respect of a legal charge dated 26 August 2014 registered under title LL253058	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
32-06	Number Not Used	Number Not Used	Number Not Used	Number Not Used
32-07	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Adrian Charles Booth and Neil Stuart Booth in respect of a legal charge dated 26 August 2014 registered under title LL253058	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
32-08	Number Not Used	Number Not Used	Number Not Used	Number Not Used
32-09	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Adrian Charles Booth and Neil Stuart Booth in respect of a legal charge dated 26 August 2014 registered under title LL253058	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
32-10	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
32-11	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
32-12	None	None	None	None
32-13	None	None	None	None
32-14	None	None	None	None
33-01	None	None	None	None
33-02	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
33-03	None	None	None	None
33-04	None	None	None	None
33-05	None	None	None	None
33-06	None	None	None	None
33-07	None	None	None	None
33-08	None	None	None	None
33-09	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights granted by a Conveyance dated 7 July 1965
33-10	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights granted by a Conveyance dated 7 July 1965
33-11	None	None	Anglian Water Services Limited See Address at Plot 01-20	in respect of rights granted by a Conveyance dated 7 July 1965

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
33-12	None	None	None	None
33-13	None	None	None	None
33-14	None	None	None	None
33-15	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Cynthia Jean Dixon, Keith Ronald Dixon and Paul John Panton in respect of a legal charge dated 26 October 1995 registered under title LL125097	Unknown	in respect of rights reserved by a Conveyance dated 1 October 1984
33-16	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Cynthia Jean Dixon, Keith Ronald Dixon and Paul John Panton in respect of a legal charge dated 26 October 1995 registered under title LL125097	Unknown	in respect of rights reserved by a Conveyance dated 1 October 1984
33-17	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Cynthia Jean Dixon, Keith Ronald Dixon and Paul John Panton in respect of a legal charge dated 26 October 1995 registered under title LL125097	Unknown	in respect of rights reserved by a Conveyance dated 1 October 1984

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
33-18	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Cynthia Jean Dixon, Keith Ronald Dixon and Paul John Panton in respect of a legal charge dated 26 October 1995 registered under title LL125097	Unknown	in respect of rights reserved by a Conveyance dated 1 October 1984
33-19	HSBC UK Bank plc See Address at Plot 17-06	as mortgagee to Cynthia Jean Dixon, Keith Ronald Dixon and Paul John Panton in respect of a legal charge dated 26 October 1995 registered under title LL125097	Unknown	in respect of rights reserved by a Conveyance dated 1 October 1984
33-20	None	None	None	None
33-21	None	None	None	None
33-22	None	None	None	None
33-23	None	None	Black Sluice Internal Drainage Board Station Road Swineshead Boston PE20 3PW	in respect of rights granted by a Deed dated 2 March 1966 and in respect of rights of access

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>Philip Michael Rusher Spinney Farm House Claydyke Bank Amber Hill Boston PE20 3RN</p> <p>Thomas Edward Saul Greetham High House Farm Browns Drove Swineshead Bridge Boston PE20 3PX</p>	<p>in respect of rights granted by a Conveyance dated 6 November 1981</p> <p>in respect of rights of access</p>
33-24	None	None	<p>Black Sluice Internal Drainage Board See Address at Plot 33-23</p> <p>Philip Michael Rusher See Address at Plot 33-23</p> <p>Thomas Edward Saul Greetham See Address at Plot 33-23</p>	<p>in respect of rights granted by a Deed dated 2 March 1966 and in respect of rights of access</p> <p>in respect of rights granted by a Conveyance dated 6 November 1981</p> <p>in respect of rights of access</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
33-25	None	None	<p>Black Sluice Internal Drainage Board See Address at Plot 33-23</p> <p>Philip Michael Rusher See Address at Plot 33-23</p> <p>Thomas Edward Saul Greetham See Address at Plot 33-23</p>	<p>in respect of rights granted by a Deed dated 2 March 1966 and in respect of rights of access</p> <p>in respect of rights granted by a Conveyance dated 6 November 1981</p> <p>in respect of rights of access</p>
34-01	None	None	<p>Black Sluice Internal Drainage Board See Address at Plot 33-23</p>	in respect of rights of access
34-02	None	None	None	None
34-03	None	None	None	None
34-04	None	None	None	None
34-05	None	None	<p>Anglian Water Services Limited See Address at Plot 01-20</p> <p>Black Sluice Internal Drainage Board See Address at Plot 33-23</p>	<p>in respect of rights reserved by a Transfer Scheme dated 1 September 1989</p> <p>in respect of rights of access</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
34-06	None	None	Black Sluice Internal Drainage Board See Address at Plot 33-23	in respect of rights of access
34-07	None	None	None	None
34-08	None	None	Anglian Water Services Limited See Address at Plot 01-20 Black Sluice Internal Drainage Board See Address at Plot 33-23	in respect of rights reserved by a Transfer dated 1 September 1989 in respect of rights of access
34-09	None	None	None	None
34-10	None	None	None	None
34-11	Number Not Used	Number Not Used	Number Not Used	Number Not Used
34-12	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.E. Lenton Limited in respect of a legal charge dated 21 December 2012 registered under title LL183878	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
34-13	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.E. Lenton Limited in respect of a legal charge dated 21 December 2012 registered under title LL183878	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
34-14	None	None	None	None
34-15	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.E. Lenton Limited in respect of a legal charge dated 21 December 2012 registered under title LL183878	None	None
35-01	Number Not Used	Number Not Used	Number Not Used	Number Not Used
35-02	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.E. Lenton Limited in respect of a legal charge dated 21 December 2012 registered under title LL183878	None	None
35-03	Number Not Used	Number Not Used	Number Not Used	Number Not Used

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
35-04	<p>Ecotricity Group Limited Lion House Rowcroft Stroud Gloucestershire GL5 3BY</p> <p>Heck Fen Wind Park Limited Lion House Rowcroft Stroud GL5 3BY</p>	<p>as beneficiary of a Deed of Variation dated 26 November 2012</p> <p>as beneficiary of an Option Agreement dated 20 December 2007 and a Deed of Variation dated 9 February 2016</p>	<p>The Crown Estate Commissioners 1 St James's Market London SW1Y 4PR</p>	<p>in respect of restriction contained within a Deed dated 1 December 2005</p>
35-05	Number Not Used	Number Not Used	Number Not Used	Number Not Used
35-06	<p>The Agricultural Mortgage Corporation plc See Address at Plot 06-12</p>	<p>as mortgagee to A.E. Lenton Limited in respect of a legal charge dated 21 December 2012 registered under title LL183878</p>	None	None
35-07	<p>Ecotricity Group Limited See Address at Plot 35-04</p>	<p>as beneficiary of a Deed of Variation dated 26 November 2012</p>	<p>The Crown Estate Commissioners See Address at Plot 35-04</p>	<p>in respect of restriction contained within a Deed dated 1 December 2005</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
	Heck Fen Wind Park Limited See Address at Plot 35-04	as beneficiary of an Option Agreement dated 20 December 2007 and a Deed of Variation dated 9 February 2016		
35-08	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.E. Lenton Limited in respect of a legal charge dated 21 December 2012 registered under title LL183878	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
36-01	Number Not Used	Number Not Used	Number Not Used	Number Not Used
36-02	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.E. Lenton Limited in respect of a legal charge dated 21 December 2012 registered under title LL183878	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
36-03	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to A.E. Lenton Limited in respect of a legal charge dated 21 December 2012 registered under title LL183878	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
36-04	None	None	None	None
36-05	None	None	None	None
36-06	None	None	None	None
36-07	None	None	None	None
36-08	None	None	None	None
36-09	None	None	None	None
36-10	None	None	None	None
36-11	National Westminster Bank plc See Address at Plot 21-39	as mortgagee to Adrian George Barber Davie-Thornhill, John Philip Bache Davie-Thornhill, Nicholas Bache Barlow Davie-Thornhill and Stanton Park Farm Limited in respect of a legal charge dated 7 December 2015 registered under title LL291579	Black Sluice Internal Drainage Board See Address at Plot 33-23 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Conveyance dated 6 July 1965 in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
36-12	National Westminster Bank plc See Address at Plot 21-39	as mortgagee to Adrian George Barber Davie-Thornhill, John Philip Bache Davie-Thornhill, Nicholas Bache Barlow Davie-Thornhill and Stanton Park Farm Limited in respect of a legal charge dated 7 December 2015 registered under title LL291579	Black Sluice Internal Drainage Board See Address at Plot 33-23 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Conveyance dated 6 July 1965 in respect of wayleave
36-13	National Westminster Bank plc See Address at Plot 21-39	as mortgagee to Adrian George Barber Davie-Thornhill, John Philip Bache Davie-Thornhill, Nicholas Bache Barlow Davie-Thornhill and Stanton Park Farm Limited in respect of a legal charge dated 7 December 2015 registered under title LL291579	Black Sluice Internal Drainage Board See Address at Plot 33-23 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Conveyance dated 6 July 1965 in respect of wayleave
36-14	National Westminster Bank plc See Address at Plot 21-39	as mortgagee to Adrian George Barber Davie-Thornhill, John Philip Bache Davie-Thornhill, Nicholas Bache Barlow Davie-Thornhill and Stanton Park Farm Limited in respect of a legal charge dated 7 December 2015 registered under title LL291579	Black Sluice Internal Drainage Board See Address at Plot 33-23 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Conveyance dated 6 July 1965 in respect of wayleave

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
36-15	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Robert Nicholas Loweth in respect of a legal charge dated 20 February 2006 registered under title LL215384	<p>Darren Stephen Peters Maize Farm East Heckington Boston PE20 3QA</p> <p>Derek Malcome Spendiff 2 Parks Farm Cottage East Heckington Boston PE20 3QG</p> <p>Harry Loweth Park House Park Farm East Heckington Boston PE20 3QG</p> <p>Karen Verena Spendiff 2 Parks Farm Cottage East Heckington Boston PE20 3QG</p> <p>National Grid Gas plc 1-3 Strand</p>	<p>in respect of rights granted by a Transfer dated 14 October 2005</p> <p>in respect of rights granted by a Transfer dated 14 October 2005</p> <p>in respect of licence</p> <p>in respect of rights granted by a Transfer dated 14 October 2005</p> <p>in respect of rights granted by a Grant of Easement dated 2 June 1972</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			London WC2N 5EH Rosamund Lowerth Park House Parks Farm East Heckington PE20 3QG Wood Boilers LLP Sterling House Maple Court Maple Road Tankersley Barnsley S75 3DP	in respect of licence in respect of rights of access
37-01	Lloyds Bank plc See Address at Plot 03-05	as mortgagee to Robert Nicholas Loweth in respect of a legal charge dated 20 February 2006 registered under title LL215384	Darren Stephen Peters See Address at Plot 36-15 Derek Malcome Spendiff See Address at Plot 36-15 Harry Loweth See Address at Plot 36-15 Karen Verena Spendiff	in respect of rights granted by a Transfer dated 14 October 2005 in respect of rights granted by a Transfer dated 14 October 2005 in respect of licence in respect of rights granted by a Transfer

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			<p>See Address at Plot 36-15</p> <p>National Grid Gas plc See Address at Plot 36-15</p> <p>Rosamund Lowerth See Address at Plot 36-15</p> <p>Wood Boilers LLP See Address at Plot 36-15</p>	<p>dated 14 October 2005</p> <p>in respect of rights granted by a Grant of Easement dated 2 June 1972</p> <p>in respect of licence</p> <p>in respect of rights of access</p>
37-02	<p>Lloyds Bank plc See Address at Plot 03-05</p>	<p>as mortgagee to Robert Nicholas Loweth in respect of a legal charge dated 20 February 2006 registered under title LL215384</p>	<p>Darren Stephen Peters See Address at Plot 36-15</p> <p>Derek Malcome Spendiff See Address at Plot 36-15</p> <p>Harry Loweth See Address at Plot 36-15</p> <p>Karen Verena Spendiff See Address at Plot 36-15</p> <p>National Grid Gas plc</p>	<p>in respect of rights granted by a Transfer dated 14 October 2005</p> <p>in respect of rights granted by a Transfer dated 14 October 2005</p> <p>in respect of licence</p> <p>in respect of rights granted by a Transfer dated 14 October 2005</p> <p>in respect of rights granted by a Grant of</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			See Address at Plot 36-15 Rosamund Lowerth See Address at Plot 36-15 Wood Boilers LLP See Address at Plot 36-15	Easement dated 2 June 1972 in respect of licence in respect of rights of access
37-03	None	None	None	None
37-04	None	None	None	None
37-05	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to L.C.J Mountain Farms Limited in respect of a legal charge dated 31 March 2003 registered under title LL55575	None	None
37-06	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to L.C.J Mountain Farms Limited in respect of a legal charge dated 31 March 2003 registered under title LL55575	Cadent Gas Limited See Address at Plot 03-16 M.C Mountain And Son Limited Home Farm 38 Town Road Quarrington	in respect of rights granted by a Deed dated 19 June 1972 in respect of restriction contained within a Deed dated 5 July 2005

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Sleaford Lincolnshire NG34 8RS Unknown	in respect of rights granted by a Conveyance dated 1 December 1969
37-07	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to L.C.J Mountain Farms Limited in respect of a legal charge dated 31 March 2003 registered under title LL55575	Cadent Gas Limited See Address at Plot 03-16 M.C Mountain And Son Limited See Address at Plot 37-06 Unknown	in respect of rights granted by a Deed dated 19 June 1972 in respect of restriction contained within a Deed dated 5 July 2005 in respect of rights granted by a Conveyance dated 1 December 1969
37-08	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to L.C.J Mountain Farms Limited in respect of a legal charge dated 31 March 2003 registered under title LL55575	Cadent Gas Limited See Address at Plot 03-16 M.C Mountain And Son Limited See Address at Plot 37-06 Unknown	in respect of rights granted by a Deed dated 19 June 1972 in respect of restriction contained within a Deed dated 5 July 2005 in respect of rights granted by a

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
				Conveyance dated 1 December 1969
38-01	Number Not Used	Number Not Used	Number Not Used	Number Not Used
38-02	None	None	None	None
38-03	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to L.C.J Mountain Farms Limited in respect of a legal charge dated 31 March 2003 registered under title LL55575	Cadent Gas Limited See Address at Plot 03-16 DE Nickols & Sons Limited 18 Northgate Sleaford NG34 7BJ M.C Mountain And Son Limited See Address at Plot 37-06 Robert Ezekiel Needham Home Farmhouse Little Hale Fen Sleaford NG34 9BG Unknown	in respect of rights granted by a Deed dated 19 June 1972 in respect of rights granted by a Conveyance dated 1 December 1969 in respect of restriction contained within a Deed dated 5 July 2005 in respect of rights granted by a Conveyance dated 6 November 1919 in respect of rights granted by a

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
				Conveyance dated 1 December 1969
38-04	Number Not Used	Number Not Used	Number Not Used	Number Not Used
38-05	Barclays Security Trustee Limited See Address at Plot 18-01	as mortgagee to L.C.J Mountain Farms Limited in respect of a legal charge dated 31 March 2003 registered under title LL55575	Cadent Gas Limited See Address at Plot 03-16 M.C Mountain And Son Limited See Address at Plot 37-06 Robert Ezekiel Needham See Address at Plot 38-03 Unknown	in respect of rights granted by a Deed dated 19 June 1972 in respect of restriction contained within a Deed dated 5 July 2005 in respect of rights granted by a Conveyance dated 6 November 1919 in respect of rights granted by a Conveyance dated 1 December 1969
38-06	Number Not Used	Number Not Used	Number Not Used	Number Not Used
38-07	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for Robert Ezekiel Needham	None	None
38-08	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for Robert Ezekiel Needham	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
38-09	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for Robert Ezekiel Needham	None	None
38-10	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for Robert Ezekiel Needham	None	None
38-11	None	None	None	None
38-12	None	None	None	None
38-13	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for DE Nickols & Sons Limited in respect of legal charges dated 18 February 1980, 9 September 1983 and 22 July 1986 registered under title LL378058	None	None
38-14	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for DE Nickols & Sons Limited in respect of legal charges dated 18 February 1980, 9 September 1983 and 22 July 1986 registered under title LL378058	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
38-15	Lloyds Bank plc See Address at Plot 03-05	as mortgagee for DE Nickols & Sons Limited in respect of legal charges dated 18 February 1980, 9 September 1983 and 22 July 1986 registered under title LL378058	None	None
39-01	None	None	None	None
39-02	None	None	None	None
39-03	None	None	None	None
39-04	Number Not Used	Number Not Used	Number Not Used	Number Not Used
39-05	None	None	Susan Elizabeth Hunter Underbank House 44 Old Borough Drive Loxley CV35 9HQ Timothy Michael Ham The Cobb High Street	in respect of rights reserved by a Conveyance dated 21 October 1985 in respect of rights reserved by a Conveyance dated 21 October 1985

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Hempstead Saffron Walden CB10 2PE	
39-06	None	None	<p>Susan Elizabeth Hunter See Address at Plot 39-05</p> <p>Timothy Michael Ham See Address at Plot 39-05</p>	<p>in respect of rights reserved by a Conveyance dated 21 October 1985</p> <p>in respect of rights reserved by a Conveyance dated 21 October 1985</p>
39-07	None	None	<p>Susan Elizabeth Hunter See Address at Plot 39-05</p> <p>Timothy Michael Ham See Address at Plot 39-05</p>	<p>in respect of rights reserved by a Conveyance dated 21 October 1985</p> <p>in respect of rights reserved by a Conveyance dated 21 October 1985</p>
39-08	None	None	<p>Susan Elizabeth Hunter See Address at Plot 39-05</p> <p>Timothy Michael Ham See Address at Plot 39-05</p>	<p>in respect of rights reserved by a Conveyance dated 21 October 1985</p> <p>in respect of rights reserved by a Conveyance dated 21 October 1985</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
39-09	None	None	None	None
39-10	None	None	None	None
39-11	None	None	None	None
39-12	None	None	None	None
39-13	None	None	None	None
39-14	None	None	None	None
39-15	None	None	None	None
39-16	None	None	None	None
39-17	None	None	None	None
39-18	None	None	L.C.J Mountain Farms Limited The Haunches Home Farm Abbots Ripton Huntington Cambridgeshire PE28 2LD	in respect of rights reserved by a Transfer dated 20 January 1999

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
39-19	None	None	L.C.J Mountain Farms Limited See Address at Plot 39-18	in respect of rights reserved by a Transfer dated 20 January 1999
39-20	None	None	L.C.J Mountain Farms Limited See Address at Plot 39-18	in respect of rights reserved by a Transfer dated 20 January 1999
40-01	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
40-02	None	None	None	None
40-03	None	None	None	None
40-04	None	None	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
40-05	None	None	Triton Knoll Offshore Wind Farm Limited Windmill Hill Business Park Whitehill Way	in respect of rights granted by a transfer of land dated 15 June 2018

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Swindon SN5 6PB Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of wayleave
40-06	None	None	Triton Knoll Offshore Wind Farm Limited See Address at Plot 40-05 Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a transfer of land dated 15 June 2018 in respect of wayleave
40-07	None	None	Triton Knoll Offshore Wind Farm Limited See Address at Plot 40-05	in respect of rights granted by a transfer of land dated 15 June 2018
40-08	None	None	None	None
40-09	None	None	None	None
40-10	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
40-11	None	None	None	None
40-12	None	None	None	None
40-13	None	None	None	None
40-14	None	None	None	None
40-15	None	None	None	None
40-16	None	None	None	None
40-17	None	None	None	None
40-18	None	None	None	None
40-19	None	None	None	None
40-20	None	None	None	None
40-21	None	None	None	None
41-01	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
41-02	Triton Knoll Offshore Wind Farm Limited See Address at Plot 40-05	as beneficiary of an Option Agreement for a Lease dated 10 May 2016	Western Power Distribution (East Midlands) plc See Address at Plot 01-21	in respect of rights granted by a Lease dated 23 November 2007 and rights of access
41-03	Triton Knoll Offshore Wind Farm Limited See Address at Plot 40-05	as beneficiary of an Option Agreement for a Lease dated 10 May 2016	None	None
41-04	None	None	None	None
41-05	None	None	National Grid Electricity Transmission plc 1-3 Strand London WC2N 5EH	in respect of Estate Contract created by a Deed dated 25 February 2005
41-06	None	None	None	None
41-07	None	None	National Grid Electricity Transmission plc See Address at Plot 41-05	in respect of Estate Contract created by a Deed dated 25 February 2005
41-08	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
41-09	None	None	None	None
41-10	None	None	None	None
41-11	None	None	None	None
41-12	None	None	None	None
41-13	None	None	None	None
41-14	None	None	None	None
41-15	None	None	None	None
41-16	Number Not Used	Number Not Used	Number Not Used	Number Not Used
41-17	None	None	None	None
41-18	None	None	None	None
41-19	None	None	None	None
41-20	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
41-21	None	None	None	None
41-22	Triton Knoll Offshore Wind Farm Limited See Address at Plot 40-05	as beneficiary of an Option Agreement for a Lease dated 10 May 2016	None	None
41-23	None	None	None	None
41-24	None	None	None	None
41-25	None	None	None	None
41-26	None	None	None	None
41-27	None	None	None	None
41-28	None	None	None	None
41-29	None	None	None	None
41-30	None	None	None	None
41-31	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
41-32	None	None	None	None
41-33	None	None	None	None
41-34	None	None	None	None
41-35	None	None	None	None
41-36	None	None	None	None
41-37	Number Not Used	Number Not Used	Number Not Used	Number Not Used
41-38	None	None	None	None
41-39	None	None	None	None
41-40	None	None	None	None
42-01	None	None	None	None
42-02	None	None	None	None
42-03	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
42-04	None	None	None	None
42-05	None	None	None	None
42-06	None	None	None	None
42-07	None	None	None	None
42-08	None	None	None	None
42-09	None	None	None	None
42-10	None	None	None	None
42-11	Number Not Used	Number Not Used	Number Not Used	Number Not Used
42-12	None	None	None	None
42-13	Number Not Used	Number Not Used	Number Not Used	Number Not Used
42-14	None	None	None	None
42-15	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
42-16	None	None	None	None
42-17	None	None	None	None
42-18	None	None	None	None
42-19	None	None	None	None
42-20	None	None	None	None
42-21	None	None	None	None
42-22	None	None	None	None
42-23	None	None	None	None
42-24	None	None	None	None
42-25	None	None	None	None
42-26	None	None	None	None
42-27	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
42-28	None	None	None	None
42-29	Number Not Used	Number Not Used	Number Not Used	Number Not Used
42-30	None	None	None	None
42-31	None	None	None	None
42-32	None	None	None	None
42-33	None	None	None	None
42-34	None	None	None	None
43-01	None	None	None	None
43-02	None	None	None	None
43-03	None	None	None	None
43-04	None	None	Christopher John Wray The Old Barn Northorpe Donington PE11 4XY	in respect of rights granted by a Transfer dated 4 November 2005

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
43-05	None	None	None	None
43-06	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to John Richard Wray in respect of a legal charge dated 2 July 2003 registered under title LL231138	None	None
43-07	Number Not Used	Number Not Used	Number Not Used	Number Not Used
43-08	None	None	None	None
43-09	The Agricultural Mortgage Corporation plc See Address at Plot 06-12	as mortgagee to John Richard Wray in respect of a legal charge dated 2 July 2003 registered under title LL231138	None	None
44-01	None	None	Elveden Farming Limited Estate Office London Road Elveden	in respect of rights of access

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			Thetford Norfolk IP24 3TQ	
44-02	None	None	Malcolm Albert Craven Park Farm House Station Street Spalding PE11 4UJ	in respect of rights granted by a Conveyance dated 15 November 1995
44-03	None	None	Malcolm Albert Craven See Address at Plot 44-02	in respect of rights granted by a Conveyance dated 15 November 1995
44-04	None	None	South Holland District Council The Council Offices Priory Road Spalding PE11 2XE The Queen's Most Excellent Majesty In Right Of Her Duchy Of Lancaster care of The Solicitor for the Affairs of Her Majesty's Duchy of Lancaster 1 Lancaster Place London	in respect of rights reserved by a Conveyance dated 6 April 1989 in respect of rights reserved by a Conveyance dated July 1972

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2 (6)	
	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
			WC2E 7ED	
44-05	None	None	None	None
44-06	None	None	None	None

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

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 of map	Name and Address	Special Category	Description
Table 2 plots: 01-20, 01-22, 01-23, 16-05, 16-07, 16-08, 16-09, 17-04, 17-07, 21-01, 21-03, 21-04, 21-06, 21-07, 21-09, 21-29, 21-31, 21-33, 21-34, 21-35, 31-13, 33-09, 33-10, 33-11, 34-05, 34-08	Anglian Water Lancaster House Lancaster Way Ermine Business Park Huntingdon PE29 6XU	Paragraph 4 of Part II of Schedule 3 to the 1981 Act	as statutory undertaker in respect of water mains, pipes, rights and other apparatus
Table 2 plots: 03-16, 03-17, 03-18, 09-08, 09-09, 09-10, 37-06, 37-07, 37-08, 38-03, 38-05	Cadent Gas Limited Ashbrook Court Prologis Park Central Boulevard Coventry CV7 8PE	Paragraph 4 of Part II of Schedule 3 to the 1981 Act	as statutory undertaker in respect of gas mains, pipes, rights and other apparatus
Table 1 plots: 31-11	Canal & River Trust First Floor North Station House 500 Elder Gate Milton Keynes MK9 1BB	Paragraph 4 of Part II of Schedule 3 to the 1981 Act	as statutory undertaker in respect of waterways and rivers
Table 1 plots: 01-20, 01-22, 01-23, 13-16, 13-17, 13-18, 21-01, 21-02, 21-03, 21-04, 21-06, 21-07, 21-09, 21-29, 21-31, 21-33, 21-34, 21-35, 31-13, 34-05, 34-08, 38-17, 38-16, 40-01, 40-04 Table 2 plots: 01-02, 01-10, 13-06, 13-07, 13-08, 13-09, 13-10, 13-11, 13-12, 13-15, 13-16, 13-17, 13-18, 21-24, 21-25, 21-27, 21-28, 21-36, 21-37, 21-38	Environment Agency Legal Services Horizon House Deanery Road Bristol BS1 5AH	Paragraph 4 of Part II of Schedule 3 to the 1981 Act	as statutory undertaker in respect of waterways and rivers

01-19; 01-26; 01-30;
21-05; 21-08; 21-30;
21-32; 31-14; 31-15;
31-16; 34-02; 34-03;
34-04; 34-06; 34-07;
34-09; 34-10; 40-02;
40-03.

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

<p>Table 1 plots: 41-02, 41-03, 41-22 Table 2 plots: 41-05, 41-07 41-04; 41-04</p>	<p>National Grid Electricity Transmission plc 1-3 Strand London WC2N 5EH</p>	<p>Paragraph 4 of Part II of Schedule 3 to the 1981 Act</p>	<p>as statutory undertaker in respect of electricity transmission lines, cables, conduits, rights and other apparatus</p>
<p>Table 2 plots: 36-15, 37-01, 37-02</p>	<p>National Grid Gas plc 1-3 Strand London WC2N 5EH</p>	<p>Paragraph 4 of Part II of Schedule 3 to the 1981 Act</p>	<p>as statutory undertaker in respect of gas mains, pipes, rights and other apparatus</p>
<p>Table 1 plots: 37-03 37-04</p>	<p>Network Rail Limited 1 Eversholt Street London NW1 2DN</p>	<p>Paragraph 4 of Part II of Schedule 3 to the 1981 Act</p>	<p>as statutory undertaker in respect of railway, works, masts, wires, conduits, cables, running rights and other apparatus</p>
<p>Table 2 plots: 40-05, 40-06, 40-07, 41-02, 41-03, 41-22</p>	<p>Triton Knoll Offshore Wind Farm Limited Windmill Hill Business Park Whitehill Way Swindon SN5 6PB</p>	<p>Paragraph 4 of Part II of Schedule 3 to the 1981 Act</p>	<p>as statutory undertaker in respect of high voltage electricity cables</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

<p>Table 2 plots: 01-21, 01-29, 01-34, 01-35, 01-39, 02-03, 02-06, 02-23, 02-24, 02-25, 02-34, 02-35, 04-33, 04-34, 05-03, 05-07, 05-08, 05-09, 08-12, 08-13, 08-14, 09-17, 09-18, 09-19, 14-04, 14-05, 14-06, 15-09, 15-11, 15-12, 15-13, 16-08, 16-09, 17-07, 18-07, 18-08, 18-09, 20-11, 20-12, 20-13, 21-39, 21-40, 21-41, 22-05, 22-06, 22-07, 24-04, 24-06, 26-12, 26-13, 26-14, 28-09, 28-12, 28-13, 28-14, 29-17, 29-18, 29-19, 31-05, 31-06, 31-07, 31-17, 31-18, 31-19, 32-03, 32-04, 32-05, 32-07, 32-09, 32-10, 32-11, 34-13, 35-08, 36-02, 36-11, 36-12, 36-13, 36-14, 40-01, 40-04, 40-05, 40-06, 41-02</p>	<p>Western Power Distribution (East Midlands) plc Avonbank Feeder Road Bristol BS2 0TB</p>	<p>Paragraph 4 of Part II of Schedule 3 to the 1981 Act</p>	<p>as statutory undertaker in respect of electricity transmission lines, cables, conduits, rights, wayleaves and other apparatus</p>
<p>Table 1 plots: 01-11</p>	<p>East Lindsey District Council Tedder Hall Manby Park Louth Lincs LN11 8UP</p>	<p>Paragraph 4 of Part II of Schedule 3 to the 1981 Act</p>	<p>Land owned by Local Authority</p>
<p>Table 1 plots: 01-04, 01-06, 01-08, 01-09, 01-34, 01-35, 01-39, 02-10, 05-10, 05-11, 05-12, 05-13, 06-01, 06-06, 06-07, 06-08, 08-09, 08-10, 08-11, 08-12, 08-13, 08-</p>	<p>Lincolnshire County Council County Offices Newland Lincoln LN1 1YL</p>	<p>Paragraph 4 of Part II of Schedule 3 to the 1981 Act</p>	<p>Land owned by Local Authority</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

<p>14, 12-06, 12-07, 13-01, 13-16, 13-17, 13-18, 15-11, 15-12, 15-13, 16-07, 16-08, 16-09, 17-06, 17-07, 17-14, 17-15, 17-18, 17-19, 18-08, 18-10, 18-11, 18-12, 21-20, 22-08, 22-09, 22-10, 22-11, 22-12, 22-13, 31-13, 33-12, 36-04, 36-06, 36-08, 36-09, 40-04, 43-09, 44-02, 44-03, 44-04 Table 2 plots: 31-02, 31-05, 31-06, 31-07</p>			
<p>Table 1 plots: 02-10</p>	<p>Mablethorpe and Sutton Town Council Mablethorpe Library and Community Access Point Stanley Avenue Mablethorpe Lincolnshire LN12 1DP</p>	<p>Paragraph 4 of Part II of Schedule 3 to the 1981 Act</p>	<p>Land owned by Local Authority</p>
<p>Table 1 plots: 01-04, 01-06, 01-07, 01-08, 01-09, 01-10, 01-11</p>	<p>Unknown</p>	<p>Paragraph 6 of Part II of Schedule 3 to the 1981 Act</p>	<p>Open space pursuant to the Lindsey Council (Sandhills) Act 1932</p>
<p>n/a</p>	<p>Black Sluice Internal Drainage Board Station Road Swineshead Boston Lincolnshire PE20 3PW</p>	<p>n/a</p>	<p>in respect of Drainage Act 1991*</p>

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

n/a	Lindsey Marsh Drainage Board Wellington House Manby Park Manby Louth LN11 8UU	n/a	in respect of Drainage Act 1991*
n/a	Witham Fourth District Internal Drainage Board 47 Norfolk Street Boston Lincolnshire PE21 6PP	n/a	in respect of Drainage Act 1991*

*While Black Sluice Internal Drainage Board, Lindsey Marsh Drainage Board and Witham Fourth District Internal Drainage Board are not statutory undertakers for the purposes of the Acquisition of Land Act 1981, and accordingly their interests do not comprise special category land, the Acquiring Authority recognises the powers and duties that they have under the Drainage Act 1991

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

Party Name	Address
Association of Inland Navigation Authorities	Middle Level Offices 85 Whittlesey Road March Cambridgeshire PE15 0AH
AWE plc	Room 20, Building F161.2 Atomic Weapons Establishment Aldermaston Reading RG7 4PR
Bluefield Services Limited	The Tramshed 25 Lower Park Row Bristol BS1 5BN
BT Limited	81 Newgate Street London EC1A 7AJ
Civil Aviation Authority	45-59 Kingsway London WC2B 6TE
Colt Technology Services Group Limited	Colt House, 20 Great Eastern Street London EC2A 3EH
EDF Energy Limited	90 Whitfield Street London W1T 4EZ
E.ON UK Energy Markets Limited	Westwood Way Westwood Business Park Coventry West Midlands CV4 8LG
Faroe Petroleum plc	30 Crown Place London EC2A 4ES
Maritime and Coastguard Agency	Spring Place 105 Commercial Road Southampton S015 1EG
Mobile Broadband Network Limited	Sixth Floor Thames Tower Station Road Reading RG1 1LX
NHS England	Legal Team 4W08 4th Floor Quarry House Leeds LS2 7UE
Openreach Limited	Kelvin House 123 Judd Street London WC1H 9NP
Premier Oil plc	4th Floor Saltire Court 20 Castle Terrace Edinburgh EH1 2EN
Royal Mail Group Limited	100 Victoria Embankment London EC4Y 0HQ
Royal Mail plc	100 Victoria Embankment London EC4Y 0HQ
Tata Communications (UK) Limited	Vintners Place 68 Upper Thames Street London EC4V 3BJ
Total Energy (MEUK) Limited	18th Floor 10 Upper Bank Street, Canary Wharf, London, England, E14 5BF
UK Power Distribution Limited	22-26 King Street Kings Lynn Norfolk PE30 1HJ
United Lincolnshire Hospital NHS Trust	United Lincolnshire Hospitals NHS Trust Communications and Engagement Department Robey House Lincoln County Hospital Greetwell Road Lincoln LN2 4AX
Virgin Media Limited	Media House Bartley Wood Business Park Hook Hampshire RG27 9UP
Vodafone Limited	Vodafone House The Connection Newbury Berkshire RG14 2FN
Wingas UK Limited	20 Triton Street London NW1 3BF
Wintershall Noordzee B.V.	13 Queens Road Aberdeen AB15 4YL

NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

The common seal of National Grid Viking Link Limited was affixed

on the 15th day of January 2019

in the presence of:-

**Department for
Business, Energy
& Industrial Strategy**

Date: _____

W. J. [Signature]

LAWRENCE HARRAN
.....
(Member of the Board Sealing Committee and Authorised Signatory)

Dated: 15 / 01 / 2019

**ELECTRICITY ACT 1989 AND ACQUISITION OF LAND
ACT 1981 – THE NATIONAL GRID VIKING LINK
LIMITED (VIKING LINK INTERCONNECTOR)
COMPULSORY PURCHASE ORDER 2019 (“the Order”)**
Confirmed on behalf of the Secretary of State for
Business, Energy and Industrial Strategy, with
modifications on pages 423 and 425 shown in red ink.

.....
Gareth Leigh – Head of Energy Infrastructure Planning
06/02/2020