

**THE NATIONAL GRID ELECTRICITY TRANSMISSION PLC (LONDON POWER TUNNELS 2) (CIRCUIT 1 – WIMBLEDON TO NEW CROSS)
COMPULSORY PURCHASE ORDER 2019**

The Electricity Act 1989 and the Acquisition of Land Act 1981

NATIONAL GRID ELECTRICITY TRANSMISSION PLC (Company Registration Number 02366977) (in this Order called "the acquiring authority"), hereby makes the following Order:

- 1 Subject to the provisions of this Order, the acquiring authority is under Section 10 and Schedule 3 to the Electricity Act 1989 hereby authorised to purchase compulsorily the new rights over land described in paragraph 2 for the purposes of an underground tunnel and electricity cables from a substation south of Riverside Road, Wandsworth ("the Wimbledon Substation") to a substation east of Sandgate Street, Southwark ("the New Cross Substation") via a site with an access shaft and headhouse at Kings Avenue, Lambeth together with related works to facilitate the transmission of electricity within and across London.
- 2 The new rights to be purchased compulsorily under this Order are described in Table 1 of the Schedule in accordance with the definitions at paragraph 5 below and the land is shown coloured blue on the map prepared in duplicate, sealed with the common seal of the acquiring authority and marked "Map referred to in The National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 – Wimbledon to New Cross) Compulsory Purchase Order 2019".
- 3 Parts 2 and 3 of Schedule 2 of 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.
- 5 This paragraph 5 is an aid to the interpretation of the Schedule to this Order:

(a) In Table 1 of the Schedule to this Order the following terms shall have the following meaning:

Right	Description
Construction Access Rights	<p>All rights necessary to:</p> <ul style="list-style-type: none"> • access the land and adjoining Order land for the purposes of constructing and installing the electricity cables and tunnel infrastructure, carrying out de-watering and drainage works and installing, altering or reinstating land drainage systems and commissioning the electricity cables with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel; and • 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 watercourses and drains, erecting fencing/gates, carrying out security operations, carrying out earth works, modifying road verges and junctions and installing, using, altering, diverting, and removing services and utilities.
Operational Access Rights	<p>All rights necessary to access the land and adjoining Order land for the purposes of operating, inspecting, maintaining, repairing and altering the electricity cables and tunnel infrastructure with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel.</p>
Tunnel and Cable Rights	<p>All rights necessary for the purposes of or incidental to the construction of the hereinafter mentioned Cable Tunnel and operation of the electricity infrastructure, including:</p> <ul style="list-style-type: none"> • the right to construct and install a concrete cable tunnel with an overall external diameter not exceeding 4.5 metres at a depth of not less than 20 metres below the surface of the land at the date of the Order together with any necessary or auxiliary apparatus (in the Order referred to as the "Cable Tunnel"); • the right to retain and make use of and from time to time inspect, cleanse, maintain, repair, alter and decommission and make safe the Cable Tunnel;

	<ul style="list-style-type: none"> • the right to place, attach and install electricity cables for the transmission and distribution of electricity together with all necessary ancillary cables, pipes, equipment, apparatus and fibre optic cables required in connection with the use and operation of the aforementioned electricity cables; • to test and commission the electricity infrastructure installed within the Cable Tunnel 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; • to retain, commission, operate, inspect, maintain, repair, alter, renew, replace and remove or decommission the electricity infrastructure; • the right to enter the hereinafter mentioned Protective Strip and the Cable Tunnel from any adjoining cable tunnels and adits as often as may be required with or without vehicles and at all times with all necessary materials apparatus plant and equipment for the purposes set above and/or for the purpose of access to and egress from other parts of the NGET's Cable Tunnel and adits; • the right to all necessary rights of support for the Cable Tunnel; and • the right to all necessary rights of protection for the Cable Tunnel from any excavation, mining foundation or piling works within such part of the subsoil and under the surface of the land as comprises a strip (in the Order referred to as the "Protective Strip") thereof the upper limit of which shall not be greater than 6 metres from the top of the Cable Tunnel at the date of the Order and the lower limit of which shall not be greater than 6 metres below the bottom of the Cable Tunnel and the lateral limits shall not be greater than 3 metres on each side of the Cable Tunnel.
Construction Compound Rights	<p>All rights necessary for the purposes of or incidental to the construction, installation and commissioning of the electricity cables and tunnel infrastructure, including:</p> <ul style="list-style-type: none"> • 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; • to store, stockpile and where necessary use, manage and process plant, machinery, apparatus, materials (including excavated material) and/or equipment;

	<ul style="list-style-type: none"> • to access the land with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel; • to fence, erect hoardings or signage or otherwise secure the compound; • to carry out de-watering and drainage works and install, alter or reinstate land drainage systems; • to discharge water into existing drains and watercourses; • to install, use and remove artificial lighting; • to install, use, alter, divert and remove services and utilities; and • to reinstate the land.
Lyndon Yard Crane Rights	<p>The right for NGET to:</p> <ul style="list-style-type: none"> • bring onto the land, position and swing the jib of a crane loaded or unloaded through the airspace above the land for the purposes of removing machinery and equipment from the construction site; • to access the land with or without vehicles, plant, machinery, apparatus, equipment and personnel; and • to fence, erect hoardings or signage or otherwise secure the compound.

- (b) Where minimum depths are described in the plot descriptions in Table 1 of the Schedule to this Order these are measured from ground level (or in the case of a river-bed, the level of the river-bed) to the top of the rights corridor relating to the tunnel (see (c) below).
- (c) The land shown coloured blue is a two-dimensional representation of a three-dimensional rights corridor within which will be located the tunnel, cables and associated works together with an external "protected area" with an overall maximum vertical dimension of 16.5m and an overall maximum lateral dimension of 10.5m. The plot description refers to plot areas in square metres as the two-dimensional representation. The rights corridor may deviate vertically, but the top extremity of the corridor shall never be shallower than the minimum depth described.

- (d) In the Schedule where a party's interest has already been identified and described in a plot then if they are identified in a later plot their address has not been repeated.
- (e) Where a numbered plot is shown adjacent to a street or public highway shown edged red (but without a plot number) on the Map to this Order then the plot boundary is directly abutting that street or public highway

NG-ET-15481

The common seal of National Grid Electricity Transmission PLC was affixed on the 13th day of June 2019

in the presence of:

 (SOFIA ANDRIOTIS)

(Authorised Signatory)

Dated: 13/06/2019

Department for
Business, Energy
& Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
Confirmed on behalf of the Secretary of State for Business,
Energy and Industrial Strategy. For Circuit 1 there are
modifications to plots 13-05 and 13-06 on these plans.

04/02/2021

Emily Bourne, Director, Energy Development and Resilience

MAP REFERRED TO IN THE NATIONAL GRID ELECTRICITY TRANSMISSION PLC (LONDON POWER TUNNELS 2) (CIRCUIT 1 - NEW CROSS TO WIMBLEDON) COMPULSORY PURCHASE ORDER 2019 SHEET 1 OF 30

KEY

- Project Boundary
- New Rights
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NG-ET-154 P1

Department for Business, Energy and Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 *OP JMcCherrie*
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:

SOEFA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid

Compulsory Purchase Order

DRAWING TITLE
 Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 1 of 30

SITE		PRINT
DRAWING NUMBER		A3
REV / REMARKS		FORMAT
A Draft		GIS
AUTHOR	DATE	SCALE
BS JB	04-06-19	1:30
DATE	NO. OF SHITS	SCALE
04-06-19	1	1:1250

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 2 OF 30

- KEY**
- Project Boundary
 - New Rights**
 - Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NGET-15481

**Department for
 Business, Energy
 and Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 PP JMcKenna
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-
SOEIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 2 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV	REMARKS
A	Draft
AUTHOR	DATE
BS	15-06-19
CHKD	
APP'D	
DATE	
SHT No.	2
No. of SHTS	30
SCALE	1:1250

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 3 OF 30

KEY

Project Boundary

New Rights

Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NGET-154P1

**Department for
 Business, Energy
 and Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 P.D. *McKenzie*
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-

SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)

Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 3 of 30	
SITE	A3
DRAWING NUMBER	FORMAT GIS
REV/REMARKS	AUTHOR/CHKD/APPD/DATE
A Draft	BS JB DM 24-06-19
	3 30 1:1250

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 4 OF 30

KEY

	Project Boundary
	Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NGET-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-

SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)

Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

Department for Business, Energy & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 *[Signature]*
 Emily Bourne, Director, Energy Development and Resilience

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 4 of 30	
SITE	A3
DRAWING NUMBER	GIS
REV/REMARKS	AUT/CHK/APPD/ DATE
A Draft	BS JB OM 04-06-19
	SHT No. 4
	No. of SHTS 30
	SCALE 1:1250

Continues on Sheet 3

Continues on Sheet 5

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 5 OF 30

KEY

Project Boundary

New Rights

Land In Respect Of Which Rights Only
Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Handwritten signature]

NOTES

NGE1-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-
SOEIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 5 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV / REMARKS A Draft	AUTHORISED APP'D DATE BS JB OM 04-06-19
	SHT No. of SHTS 5 30
	SCALE 1:1250

Department for Business, Energy and Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/06/2021 *[Signature]*
 Emily Bourne, Director, Energy Development and Resilience

N

Continues on Sheet 7

Department for Business, Energy & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 R.P. McKeown
Emily Bourne, Director, Energy Development and Resilience

MEMBER OF THE BOARD SEALING COMMITTEE

- KEY
- Project Boundary
 - New Rights
 - Land In Respect Of Which Rights Only Are Being Created

NOTES
NGBT-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of -
SOEFA ANDRIOTIS
(Member of the Board Sealing Committee and Authorised Signatory)
Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid

Compulsory Purchase Order

DRAWING TITLE
Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 6 of 30

SITE
DRAWING NUMBER
PRINT
A3
FORMAT
GIS

REVISIONS
AUTHORISED APPROVAL DATE SHEET No. of SHEETS SCALE
A Draft BS JB OM 04-06-19 6 30 1:1250

Wandsworth Common

06-03

06-02

06-01

06-04

Continues on Sheet 5

0 12.5 25 50 75 100 Metres

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 7 OF 30

KEY

Project Boundary

New Rights

Land In Respect Of Which Rights Only
 Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NG-ET-15481

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 J. McLenner
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National
 Grid Electricity Transmission plc
 was affixed on the 13th day
 of June 2019
 in the presence of:-
SOFIA ANDRIOTIS
 (Member of the Board Sealing
 Committee and Authorised
 Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241.
 You are permitted to use this data solely to enable you to
 respond to, or interact with, the organisation that provided
 you with the data. You are not permitted to copy, sub-licence,
 distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 7 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV / REMARKS	SCALE
A / Draft	1:1250
AUTHOR / CHK / APPD / DATE	SHT No. / No. of SHTS
BS / JB / CM / 04-06-19	7 / 30

Continues on Sheet 6

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 8 OF 30

- KEY
- Project Boundary
 - New Rights**
 - Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES
 NGR 515481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-
SOPIA ANDRIOTTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid

Compulsory Purchase Order

DRAWING TITLE
 Map referred to in the National Grid Electricity Transmission PLC
 (London Power Tunnels 2)
 (Circuit 1 - New Cross to Wimbledon)
 Compulsory Purchase Order 2019
 Sheet 8 of 30

SITE	PRINT
DRAWING NUMBER	FORMAT
REV. REMARKS	AUTHORISED APPROV. DATE
A Draft	BS JB CM 14/06/19
SHEET No. OF SHEETS	SCALE
8 30	1:1250

Department for
 Business, Energy
 & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 *[Signature]*
 Emily Bourne, Director, Energy Development and Resilience

Continues on Sheet 7

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 9 OF 30

KEY

- Project Boundary
- New Rights
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NGET-154PI

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:

SOFIA ANDRIOTIS
 Member of the Board Sealing Committee and Authorised Signatory

Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 9 of 30	
SITE	A3
DRAWING NUMBER	FORMAT GIS
REV/REVISIONS	AUTHOR/CHKD/APPD
A Draft	BS JB OM 24-06-19
DATE	SHT No. of SHTS
9	30
SCALE	1:1250

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 *[Signature]*
 Emily Bourne, Director, Energy Development and Resilience

Continues on Sheet 8

Continues on Sheet 10

Department for Business, Energy & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 P.P. J. McKenna
Emily Bourne, Director, Energy Development and Resilience

MAP REFERRED TO IN THE NATIONAL GRID ELECTRICITY TRANSMISSION PLC (LONDON POWER TUNNELS 2) (CIRCUIT 1 - NEW CROSS TO WIMBLEDON) COMPULSORY PURCHASE ORDER 2019 SHEET 10 OF 30

KEY

- Project Boundary
- New Rights**
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NGE-15487

The common seal of National Grid Electricity Transmission plc was affixed on the 15th day of June 2019 in the presence of:-

SOEFA ANDRIOTIS
(Member of the Board Sealing Committee and Authorised Signatory)

Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 10 of 30	
SITE	A3
DRAWING NUMBER	FORMAT GIS
REV / REVISIONS	AUTHOR / CHECK / APPR / DATE / SHEET No. / No. OF SHEETS / SCALE
A / Draft	BS / JB / OM / 04/06/19 / 10 / 30 / 1:1250

Continues on Sheet 9

Continues on Sheet 11

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 11 OF 30

KEY
 Project Boundary
 Land In Respect Of Which Rights Only Are Being Created

New Rights
 Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NGE-15481

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/06/2021 JMcKenzie
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-
SOEFA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 11 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV/REMARKS A Draft	AUTHORISED APP'D DATE BS JB OM 04/06/19
NO. OF SHEETS 11	NO. OF SHEETS 30
SCALE 1:1250	

Electricity Act 1999 and Acquisition of Land Act 1991
Confirmed on behalf of the Secretary of State for Business,
Energy and Industrial Strategy. For Circuit 1 there are
modifications to plots 13-05 and 13-06 on these plans.
04/02/2021 P. J. McHenry
Emily Bourne, Director, Energy Development and Resilience

Department for
Business, Energy
& Industrial Strategy

MAP REFERRED TO IN
THE NATIONAL GRID ELECTRICITY
TRANSMISSION PLC
(LONDON POWER TUNNELS 2)
(CIRCUIT 1 - NEW CROSS TO
WIMBLEDON)
COMPULSORY PURCHASE ORDER
2019
SHEET 12 OF 30

KEY

- Project Boundary
- New Rights**
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NGET-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-
SOCIA ANDROTIS
(Member of the Board Sealing Committee and Authorised Signatory)
Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 12 of 30	
SITE	PRINT: A3
DRAWING NUMBER	FORMAT: GIS
REV/REMARKS	AUTHOR/CHKD/APP'D
A Draft	BS JB OM
	DATE: 04-06-19
	SHT No. of SHTS: 12
	SCALE: 1:1250

INSET SCALE: 1:250

Department for
Business, Energy
& Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
Confirmed on behalf of the Secretary of State for Business,
Energy and Industrial Strategy. For Circuit 1 there are
modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 *J. McNamee*
Emily Bourne, Director, Energy Development and Resilience

MAP REFERRED TO IN
THE NATIONAL GRID ELECTRICITY
TRANSMISSION PLC
(LONDON POWER TUNNELS 2)
(CIRCUIT 1 - NEW CROSS TO
WIMBLEDON)
COMPULSORY PURCHASE ORDER
2019
SHEET 13 OF 30

KEY

	Project Boundary
New Rights	
	Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NG-ET-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of -

SOFIA ANDRIOTIS
(Member of the Board Sealing Committee and Authorised Signatory)

Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 13 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV. FORWARD	AUTHOR/CHKD/APPD
A Draft	BS JB OM 04-06-19
DATE	SHEET NO. OF SHEETS
13	30
SCALE	1:1250

Clapham Common

Continues on Sheet 12

Continues on Sheet 14

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 14 OF 30

KEY

	Project Boundary
New Rights	
	Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NGET-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of -

SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)

Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 14 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV/REMARKS	AUTHOR/CHKD/APPD DATE SH1 No. of SH2S SCALE
A Draft	BS JB OM 19-06-19 14 30 1:1250

Electricity Act 1999 and Acquisition of Land Act 1991 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 *EM* JMChenar
 Emily Bourne, Director, Energy Development and Resilience

 Department for
 Business, Energy
 & Industrial Strategy

Continues on Sheet 13

Continues on Sheet 15

MAP REFERRED TO IN THE NATIONAL GRID ELECTRICITY TRANSMISSION PLC (LONDON POWER TUNNELS 2) (CIRCUIT 1 - NEW CROSS TO WIMBLEDON) COMPULSORY PURCHASE ORDER 2019 SHEET 16 OF 30

KEY

- Project Boundary
- New Rights**
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Handwritten Signature]

NOTES

NG-ET-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-

SOFIA ANDRIOTIS
(Member of the Board Sealing Committee and Authorised Signatory)

Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 16 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV/REMARKS A Draft	AUTHOR/CHKD/APPD BS JB OM/06/19
DATE 16/06/19	SHEET No. of SHEETS 16/30
SCALE 1:1250	

Department for Business, Energy & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 P.P. JHChenier
Emily Bourne, Director, Energy Development and Resilience

Continues on Sheet 15

Continues on Sheet 17

Department for
Business, Energy
& Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
Confirmed on behalf of the Secretary of State for Business,
Energy and Industrial Strategy. For Circuit 1 there are
modifications to plots 13-05 and 13-06 on these plans.
04/02/2021 P.P. JMcNamee
Emily Bourne, Director, Energy Development and Resilience

MAP REFERRED TO IN
THE NATIONAL GRID ELECTRICITY
TRANSMISSION PLC
(LONDON POWER TUNNELS 2)
(CIRCUIT 1 - NEW CROSS TO
WIMBLEDON)
COMPULSORY PURCHASE ORDER
2019
SHEET 17 OF 30

- KEY
- Project Boundary
 - New Rights**
 - Land In Respect Of Which Rights Only
Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NG-ET-15481

The common seal of National
Grid Electricity Transmission plc
was affixed on the 13th day
of June 2019
in the presence of:-
SOFIA ANDRIOTIS
(Member of the Board Sealing
Committee and Authorised
Signatory)
Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241.
You are permitted to use this data solely to enable you to
respond to, or interact with, the organisation that provided
you with the data. You are not permitted to copy, sub-licence,
distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 17 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV	REMARKS
A	Draft
AUTHOR	BS
CHKD	JB
APPD	OM
DATE	04-06-19
SHT No.	17
of SHTS	30
SCALE	1:1250

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.
 04/02/2021 *R.S. Stokelen*
 Emily Bourne, Director, Energy Development and Resilience

**Department for
 Business, Energy
 & Industrial Strategy**

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 18 OF 30

KEY

- Project Boundary
- New Rights
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NGE-18-01

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-
SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 18 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV / REVISIONS	AUTHOR / CHECKED / DATE
A / Draft	BS / JB / 04-06-19
	SHEET No. OF SHEETS
	18 / 30
	SCALE 1:1250

Continues on Sheet 20

MAP REFERRED TO IN THE NATIONAL GRID ELECTRICITY TRANSMISSION PLC (LONDON POWER TUNNELS 2) (CIRCUIT 1 - NEW CROSS TO WIMBLEDON) COMPULSORY PURCHASE ORDER 2019 SHEET 19 OF 30

KEY
 Project Boundary

New Rights
 Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES
 NGET - 15481

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.
 04/02/2019 E.P. McKenna
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of :-
SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 19 of 30	
SITE	A3
DRAWING NUMBER	FORMAT GIS
LANG H C	SCALE 19 30 1:1250

Continues on Sheet 18

Continues on Sheet 21

MAP REFERRED TO IN THE NATIONAL GRID ELECTRICITY TRANSMISSION PLC (LONDON POWER TUNNELS 2) (CIRCUIT 1 - NEW CROSS TO WIMBLEDON) COMPULSORY PURCHASE ORDER 2019 SHEET 20 OF 30

KEY

	Project Boundary
	Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NGET-15481

Department for Business, Energy & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 E.P. JMcChernan
Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 15th day of June 2019 in the presence of:

SOE-A ANDREOTIS
(Member of the Board Sealing Committee and Authorised Signatory)
Dated 15/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 20 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV. REMARKS A Draft	AUTHOR/CHK/APP/D DATE SHIT No. No. of SHITS SCALE BS JB OM 06-06-19 20 30 1:1250

Continues on Sheet 19

MAP REFERRED TO IN THE NATIONAL GRID ELECTRICITY TRANSMISSION PLC (LONDON POWER TUNNELS 2) (CIRCUIT 1 - NEW CROSS TO WIMBLEDON) COMPULSORY PURCHASE ORDER 2019 SHEET 21 OF 30

Continues on Sheet 22

- KEY
- Project Boundary
 - New Rights**
 - Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NGET-15481

Department for Business, Energy & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 *E. Bourne*
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-
SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 21 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV	REMARKS
A	Draft
AUTHOR	CHK
BS	JB
DATE	DATE
04/02/19	04/02/19
SHT No.	No. of SHTS
21	30
SCALE 1:1250	

Continues on Sheet 20

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 22 OF 30

- KEY
- Project Boundary
 - New Rights**
 - Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NGET-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 15th day of June 2019 in the presence of:-

SOEPA ANDROTIS
 (Member of the Board Sealing Committee and Authorised Signatory)

Dated 13/06/19

© Crown copyright and database rights 2018 OS 10002421. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid

Compulsory Purchase Order

DRAWING TITLE
 Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 22 of 30

SITE	A3
DRAWING NUMBER	FORMAT GIS
REV/REMARKS	SCALE
A Draft	22 30 1:1250

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.

[Signature]
 Emily Bourne, Director, Energy Development and Resilience

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 23 OF 30

KEY

- Project Boundary
- New Rights**
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NGE1-15481

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 P.P. S.McCormen
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of :-

SSELA ANDREOTTIS
 (Member of the Board Sealing Committee and Authorised Signatory)

Dated 13/05/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 23 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV. REMARKS A Draft	AUTHOR (CHKD/APPD) DATE SHIT No. of SHEETS SCALE BS JB OM 04-06-19 23 30 1:1250

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 24 OF 30

KEY

- Project Boundary
- New Rights**
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NGET-15481

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2019 P.P. S.McCormack
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:-
SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241.
 You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 24 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV	REMARKS
A	Draft
AUTHOR	CHKD
BS	JB
APPD	OM
DATE	14-06-19
SHT No.	24
No. of SHTS	30
SCALE	1:1250

Continues on Sheet 23

Continues on Sheet 25

24-02

24-01

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 25 OF 30

KEY
 Project Boundary

New Rights

Land In Respect Of Which Rights Only
 Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES
 NG-ET-15481

Department for
 Business, Energy
 & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 P.P. McIlvenna
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National
 Grid Electricity Transmission plc
 was affixed on the 13th day
 of June 2019
 in the presence of :-
SOFIA ANDRIOTES
 (Member of the Board Sealing
 Committee and Authorised
 Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241.
 You are permitted to use this data solely to enable you to
 respond to, or interact with, the organisation that provided
 you with the data. You are not permitted to copy, sub-licence,
 distribute or sell any of this data to third parties in any form.

nationalgrid		PRINT A3	
Compulsory Purchase Order		FORMAT GIS	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 25 of 30			
SITE		SHEET No. of SHEETS	SCALE
		25	30 1:1250
REV. REVISIONS	AUTHOR/CHKD/APPD	DATE	
A Draft	BS JB OM	24-06-19	

Continues on Sheet 24

Continues on Sheet 26

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 26 OF 30

KEY

	Project Boundary
New Rights	
	Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

[Signature]

NOTES

NGET-15481

Department for
 Business, Energy
 & Industrial Strategy

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 P.P. Buchanan
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National
 Grid Electricity Transmission plc
 was affixed on the 13th day
 of June 2019
 in the presence of :-
SOFIA ANDRIOTIS
 (Member of the Board Sealing
 Committee and Authorised
 Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241.
 You are permitted to use this data solely to enable you to
 respond to, or interact with, the organisation that provided
 you with the data. You are not permitted to copy, sub-licence,
 distribute or sell any of this data to third parties in any form.

nationalgrid
 Compulsory Purchase Order

DRAWING TITLE
 Map referred to in the National Grid Electricity
 Transmission PLC
 (London Power Tunnels 2)
 (Circuit 1 - New Cross to Wimbledon)
 Compulsory Purchase Order 2019
 Sheet 26 of 30

SITE	PRINT
DRAWING NUMBER	A3
REV/REMARKS	FORMAT
A Draft	GIS
AUTHOR/CHECKED/APP'D	DATE
BS JB OM	06-06-19
SHT No.	No. of
26	SHTS
SCALE	
1:1250	

Continues on Sheet 25

Continues on Sheet 27

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 27 OF 30

KEY

- Project Boundary
- New Rights**
- Land In Respect Of Which Rights Only Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES

NGET-15481

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 P.P. JMcKenna
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of :-
SOEIA ANDREOTES
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241.
 You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid		PRINT	A3
Compulsory Purchase Order		FORMAT	GIS
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 27 of 30			
SITE		No. of SHTS	
DRAWING NUMBER		27 30	
SCALE	1:1250		
REV	REMARKS	AUTHOR	DATE
A	Draft	BS JB OM	04-06-19

Continues on Sheet 26

Continues on Sheet 28

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 28 OF 30

KEY
 Project Boundary

New Rights
 Land In Respect Of Which Rights Only
 Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES
 NGET-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 13th day of June 2019 in the presence of:
SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid
 Compulsory Purchase Order
 DRAWING TITLE
 Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 28 of 30

SITE		PRINT	
DRAWING NUMBER		A3	
REV/REMARKS		FORMAT	
A Draft		GIS	
AUTHORITY/APP'D	DATE	SHT No.	No. of SHTS
BS JB IOM	04-05-19	28	30
SCALE		1:1250	

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.
 04/02/2021 R.P. JMcHenry
 Emily Bourne, Director, Energy Development and Resilience

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 29 OF 30

KEY
 Project Boundary
 New Rights
 Land In Respect Of Which Rights Only
 Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES
 NG-ET-15481

The common seal of National Grid Electricity Transmission plc was affixed on the 15th day of June 2019 in the presence of:
SOFIA ANDRIOTIS
 (Member of the Board Sealing Committee and Authorised Signatory)
 Dated 13/06/19

Department for Business, Energy & Industrial Strategy
 Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business, Energy and Industrial Strategy. For Circuit 1 there are modifications to plots 13-05 and 13-06 on these plans.
 04/02/2021 P.P. J. McHenna
 Emily Bourne, Director, Energy Development and Resilience

© Crown copyright and database rights 2018 OS 100024241. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 29 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV. REMARKS A Draft	AUTHOR/CHKD/APPD BS JB OM 04-06-19
DATE 04-06-19	SH. No. of SKTS 29 30
SCALE 1:1250	

MAP REFERRED TO IN
 THE NATIONAL GRID ELECTRICITY
 TRANSMISSION PLC
 (LONDON POWER TUNNELS 2)
 (CIRCUIT 1 - NEW CROSS TO
 WIMBLEDON)
 COMPULSORY PURCHASE ORDER
 2019
 SHEET 30 OF 30

KEY
 Project Boundary
 New Rights
 Land In Respect Of Which Rights Only
 Are Being Created

MEMBER OF THE BOARD SEALING COMMITTEE

NOTES
 NGET-15481

**Department for
 Business, Energy
 & Industrial Strategy**

Electricity Act 1999 and Acquisition of Land Act 1991
 Confirmed on behalf of the Secretary of State for Business,
 Energy and Industrial Strategy. For Circuit 1 there are
 modifications to plots 13-05 and 13-06 on these plans.

04/02/2021 P.D. JMcKenra
 Emily Bourne, Director, Energy Development and Resilience

The common seal of National
 Grid Electricity Transmission plc
 was affixed on the 13th day
 of June 2019
 in the presence of -
SOFIA ANDRIOTIS
 (Member of the Board Sealing
 Committee and Authorised
 Signatory)
 Dated 13/06/19

© Crown copyright and database rights 2018 OS 100024241.
 You are permitted to use this data solely to enable you to
 respond to, or interact with, the organisation that provided
 you with the data. You are not permitted to copy, sub-licence,
 distribute or sell any of this data to third parties in any form.

nationalgrid	
Compulsory Purchase Order	
DRAWING TITLE Map referred to in the National Grid Electricity Transmission PLC (London Power Tunnels 2) (Circuit 1 - New Cross to Wimbledon) Compulsory Purchase Order 2019 Sheet 30 of 30	
SITE	PRINT A3
DRAWING NUMBER	FORMAT GIS
REV. REMARKS	AUTHOR (CHK) (APPD) DATE SHEET No. OF SHEETS SCALE
A Draft	BS JB OM 25-06-19 30 30 1:250

Continues on Sheet 29