

M2 Junction 5 Improvements

Made Order

The Highways England (A249 Trunk Road
Stockbury Roundabout Improvements)
Compulsory Purchase Order 2019

Order and Schedule

Contents

THE HIGHWAYS ENGLAND (A249 TRUNK ROAD STOCKBURY
ROUNABOUT IMPROVEMENTS)
COMPULSORY PURCHASE ORDER 2019

Order		}	(Order and Schedule Booklet)
Schedule (Table 1 & 2)			
The Plan Folio	Key	}	(Plans Booklet)
	Key Plan		
	Sheets 1 & 2		

THE HIGHWAYS ENGLAND (A249 TRUNK ROAD STOCKBURY ROUNDABOUT IMPROVEMENTS)
COMPULSORY PURCHASE ORDER 2019

THE HIGHWAYS ACT 1980

AND

THE ACQUISITION OF LAND ACT 1981

Highways England Company Limited (in this Order called “the acquiring authority”) makes the following Order:

1. Subject to the provisions of this Order, the acquiring authority is under Sections 239, 240, 246, 249 and 250 of the Highways Act 1980 hereby authorised to purchase compulsorily the land described in paragraph 2 for the purposes of –
 - (1) the construction of a Trunk Road in pursuance of The A249 Trunk Road (Stockbury Roundabout Improvements) Order 20..;
 - (2) the improvement of the A249 Trunk Road;
 - (3) the improvement of slip roads connecting the M2 special road to the A249 Stockbury Roundabout;
 - (4) the construction and improvement of highways to connect the above mentioned Trunk Road with the existing road system at Stockbury Roundabout;
 - (5) the construction and improvement of highways and the provision of new means of access to premises in pursuance of The Highways England (A249 Trunk Road Stockbury Roundabouts Improvements) (Side Roads) Order 2019;
 - (6) use by the acquiring authority in connection with the construction and improvement of highways and the provision of private means of access to premises as aforesaid; and
 - (7) mitigating the adverse effect which the existence or use of the highways proposed to be constructed or improved will have on the surroundings thereof.
2. (1) The land authorised to be purchased compulsorily under this Order is the land described in the Schedule and delineated and shown coloured pink on a map consisting of two sheets prepared in duplicate, sealed with the Common Seal of the acquiring authority and marked “Map referred to in The Highways England (A249 Trunk Road Stockbury Roundabout Improvements) Compulsory Purchase Order 2019”.
3. Parts II and III of Schedule 2 to the Acquisition of Land Act 1981 are hereby incorporated with this Order subject to the modification that references in the said Parts of the said Schedule to the undertaking shall be construed as references to any building or work constructed or to be constructed on that part of the land authorised to be purchased under this Order.

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/1	45767 square metres of part of roads (A249 (T) Maidstone Road, A249 Sittingbourne Road), roundabout (M2 Junction 5), M2 on/off slip roads, wooded land, scrub land, verges, embankments and maintenance compound located north east of St Mary Magdalene Church and north west of Whipstakes Farm. Enclosure Nos. B3, C3, C4	Highways England Company Limited, c/o The Company Secretary, Bridge House, 1 Walnut Tree Close, Guildford, Surrey, GU1 4LZ and Highways England Company Limited, c/o The Company Secretary, Ash House, Falcon Road, Sowton, Exeter, EX2 7LB	-	-	Owner
1/1a	10066 square metres of part of roads (A249 (T) Maidstone Road, A249 Sittingbourne Road, Maidstone Road), roundabout (M2 Junction 5), wooded land, verges and embankments located north east of St Mary Magdalene Church and north west of Whipstakes Farm. Enclosure Nos. B3, C3, C4	As for Plot 1/1	-	-	As for Plot 1/1
1/1b	24248 square metres of part of road (Maidstone Road), roundabout (M2 Junction 5), M2 on/off slip roads, wooded land, scrub land, verges and embankments located north east of St Mary Magdalene Church and north west of Whipstakes Farm. Enclosure Nos. B3, B4, C3, C4	As for Pot 1/1	-	-	As for Plot 1/1
1/2	1313 square metres of part of road (Church Hill) and verge located south west of St Mary Magdalene Church and north of Hillside Farm. Enclosure Nos. A2	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ	-	-	Owner

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/2a	7515 square metres of part of road (A249 Sittingbourne Road) and verges located south of St Mary Magdalene Church and north of Hillside Farm. Enclosure Nos. A2	As for Plot 1/2	-	-	As for Plot 1/2
1/2b	4588 square metres of part of road (A249 Sittingbourne Road) located south of St Mary Magdalene Church and north of Hillside Farm. Enclosure Nos. A2	As for Plot 1/2	-	-	As for Plot 1/2
1/2c	575 square metres of part of road (Honeycrock Hill) located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2d	208 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2e	624 square metres of part of verge located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2f	44 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/2g	19 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2h	7442 square metres of part of road (A249 Sittingbourne Road) and verges located south east of St Mary Magdalene Church and north of White House. Enclosure Nos. A2, B2, B3	As for Plot 1/2	-	-	As for Plot 1/2
1/2j	1131 square metres of part of road (Honeycrook Hill) located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2k	9693 square metres of part of roads (A249 Sittingbourne Road, Honeycrook Hill) and verges including overhead cable located east of St Mary Magdalene Church and north east of White House. Enclosure Nos. A2, B2, B3	As for Plot 1/2	-	-	As for Plot 1/2
1/2m	5 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2n	1480 square metres of part of verge located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/2p	34 square metres of part of verge located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2q	5834 square metres of part of road (A249 Sittingbourne Road) and verges located east of St Mary Magdalene Church and north east of White House. Enclosure Nos. B2, B3	As for Plot 1/2	-	-	As for Plot 1/2
1/2r	14 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2s	3300 square metres of part of road (A249 (T) Maidstone Road), roundabout (M2 Junction 5), wooded land, scrub land, verges, embankments and maintenance compound located north east of St Mary Magdalene Church and north west of Whipstakes Farm. Enclosure Nos. C3, C4	As for Plot 1/2	-	-	As for Plot 1/2
1/2t	718 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and north east of White House. Enclosure Nos. B3	As for Plot 1/2	-	-	As for Plot 1/2

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/2u	114 square metres of part of verge located south east of St Mary Magdalene Church and north east of White House. Enclosure Nos. B3	As for Plot 1/2	-	-	As for Plot 1/2
1/2v	2078 square metres of part of road (Maidstone Road), verges and embankments located north east of St Mary Magdalene Church and north of Whipstakes Farm. Enclosure Nos. C4	As for Plot 1/2	-	-	As for Plot 1/2
1/2w	397 square metres of part of wooded land, scrub land, outbuildings and pond located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3	As for Plot 1/2	-	-	Mr Kenneth John Britcher and Mrs Shirley Ann Britcher, The Gatehouse, Stockbury Valley, Stockbury, Kent, ME9 7QD
1/2x	513 square metres of part of wooded land and verge located north east of St Mary Magdalene Church and north of Whipstakes Farm. Enclosure Nos. C4	As for Plot 1/2	-	-	As for Plot 1/2
1/2y	12 square metres of part of verge located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2	As for Plot 1/2	-	-	As for Plot 1/2
1/2z	143 square metres of part of verge located south west of St Mary Magdalene Church and north west of Hillside Farm OS Enclosure Nos. A2	As for Plot 1/2	-	-	As for Plot 1/2

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/2aa	461 square metres of part of roads (A249 Sittingbourne Road, Church Hill) and verges located south west of St Mary Magdalene Church and north west of Hillside Farm Enclosure Nos. A2	As for Plot 1/2	-	-	As for Plot 1/2
1/3	4348 square metres of part of arable land located south of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2	E.J. Mackelden & Sons (Bobbing) Limited, Combe, Brushford, Dulverton, Somerset, TA22 9RT	-	I Kemsley Farms Limited, c/o Mr I Kemsley, Hooks Hole, Chestnut Street, Borden, Sittingbourne, Kent, ME9 8DA	Tenant
1/3a	4006 square metres of part of arable land located south of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2, B2	As for Plot 1/3	-	As for Plot 1/3	As for Plot 1/3
1/3b	NOT USED	-	-	-	-
1/3c	11731 square metres of part of arable land located south east of St Mary Magdalene Church and north of White House. Enclosure Nos. A2, B2, B3	As for Plot 1/3	-	As for Plot 1/3	As for Plot 1/3
1/3d	1935 square metres of part of arable land located south east of St Mary Magdalene Church and north of White House. Enclosure Nos. A2, B2	As for Plot 1/3	-	As for Plot 1/3	As for Plot 1/3

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/3e	29 square metres of part of arable land located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2	As for Plot 1/3	-	As for Plot 1/3	As for Plot 1/3
1/3f	1187 square metres of part of arable land and public footpath KH85 including overhead cable located north east of St Mary Magdalene Church and west of Whipstakes Farm. Enclosure Nos. B2, B3, C3	As for Plot 1/3	-	As for Plot 1/3	As for Plot 1/3
1/3g	39046 square metres of part of arable land and public footpath KH85 including overhead cable located north east of St Mary Magdalene Church and west of Whipstakes Farm. Enclosure Nos. B2, B3, C3	As for Plot 1/3	-	As for Plot 1/3	As for Plot 1/3
1/3h	16319 square metres of part of arable land and public footpath KH85 including overhead cable located north east of St Mary Magdalene Church and north west of Whipstakes Farm. Enclosure Nos. B2, B3, C3	As for Plot 1/3	-	As for Plot 1/3	As for Plot 1/3
1/3j	8284 square metres of part of arable land located north east of St Mary Magdalene Church and north of Whipstakes Farm. Enclosure Nos. C4	As for Plot 1/3	-	As for Plot 1/3	As for Plot 1/3
1/3k	187 square metres of part of road (Church Hill) located south west of St Mary Magdalene Church and north west of Hillside Farm Enclosure Nos. A2	As for Plot 1/3	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/4	3263 square metres of part of roads (A249 Sittingbourne Road, South Green Lane) and verges including overhead cable located south of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2	Mrs Susan Deeprose, Hillside Farm, Stockbury Valley, Stockbury, Sittingbourne, Kent, ME9 7QH	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/5	33 square metres of part of road (Amels Hill) and verges located south east of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2	Unknown	-	-	Unknown
1/5a	401 square metres of part of road (Amels Hill) and verges located south east of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2	As for Plot 1/5	-	-	As for Plot 1/5
1/5b	159 square metres of part of road (A249 Sittingbourne Road) located south east of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2	As for Plot 1/5	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/6	NOT USED		-	-	-
1/7	1075 square metres of part of roads (A249 Sittingbourne Road, South Green Lane) and verges located south east of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2	The Police and Crime Commissioner for Kent, Kent Police Headquarters, Sutton Road, Maidstone, ME15 9BZ	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/8	559 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2	Mr William Robert Parish and Mrs Kelly Jane Parish, Valley View Farm, Stockbury Valley, Stockbury, Sittingbourne, ME9 7QD	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/9	1236 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and south west of Vale House. Enclosure Nos. A2, B2	Mr Kerry Robert Kneller and Mrs Sharon Kneller, White House, Stockbury Valley, Stockbury, Sittingbourne, Kent, ME9 7QD	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/10	1925 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and south west of Vale House. Enclosure Nos. B2, B3	Mr Edward John Kingsford, Norton Green Farm, Stockbury, Sittingbourne, Kent, ME9 7RN	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/11	250 square metres of part of road (A249 Sittingbourne Road) and verge located east of St Mary Magdalene Church and north east of White House. Enclosure Nos. B3	Mrs Sivagananam Arulparam, Vale House, Stockbury Valley, Sittingbourne, Kent, ME9 7QD and Mr Daywantie Arulparam, 24 Roebuck Road, Rochester, Kent, ME1 1UE	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/12	198 square metres of part of road (A249 Sittingbourne Road) and verge located east of St Mary Magdalene Church and north east of White House. Enclosure Nos. B3	Mr Mark Roger Woolmer, The Coach House, Stockbury Valley, Stockbury, Sittingbourne, Kent, ME9 7QD	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/12a	1764 square metres of part of roads, (A249 Sittingbourne Road, Oad street, Pett Road) and verge including overhead cable located north east of White House and west of Whipstakes Farm. Enclosure Nos. B3	As for Plot 1/12	-	-	As for Plot 1/12
1/13	111 square metres of part of road (A249 Sittingbourne Road) and verge including overhead cable located north east of White House and south west of Whipstakes Farm. Enclosure Nos. B3	Mr William James Dowle and Mrs Kaye Elizabeth Dowle, 6 Vale Cottages, Stockbury Valley, Stockbury, Sittingbourne, Kent, ME9 7QD	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/14	77 square metres of part of road (A249 Sittingbourne Road) and verge including overhead cable located north east of White House and south west of Whipstakes Farm. Enclosure Nos. B3	Mr Gary Layton and Mrs Joan Layton, 3-4 Vale Cottages, Stockbury Valley, Stockbury, Sittingbourne, Kent, ME9 7QD	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/15	46 square metres of part of road (A249 Sittingbourne Road) and verge located north east of White House and south west of Whipstakes Farm. Enclosure Nos. B3	Mr Damian Arthur Michael Doran, 2 Vale Cottages, Stockbury Valley, Stockbury, Sittingbourne, Kent, ME9 7QD	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/16	297 square metres of part of road (A249 Sittingbourne Road) and verge located north east of White House and south west of Whipstakes Farm. Enclosure Nos. B3	Mr Andrew James Martin and Mrs Amanda Jane Martin, 1 Vale Cottages, Stockbury Valley, Stockbury, Sittingbourne, Kent, ME9 7QD	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/17	538 square metres of part of roads, (A249 Sittingbourne Road, Oad street) and verge including overhead cable located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3	Mr Kenneth John Britcher and Mrs Shirley Ann Britcher, The Gatehouse, Stockbury Valley, Stockbury, Kent, ME9 7QD	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/17a	438 square metres of the whole of the property known as The Gatehouse, outbuildings and gardens including overhead cable located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3	As for Plot 1/17	-	-	Owner
1/18	216 square metres of part of road (A249 Sittingbourne Road) and verge including overhead cable located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3	Unknown	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
1/18a	146 square metres of part of wooded land, scrub land, and pond located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3	As for Plot 1/18	-	-	Mr Kenneth John Britcher and Mrs Shirley Ann Britcher, The Gatehouse, Stockbury Valley, Stockbury, Kent, ME9 7QD

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN BOROUGH OF MAIDSTONE AND IN THE PARISH OF BREDGAR WITHIN THE BOROUGH OF SWALE</u>				
1/19	1301 square metres of part of road (Oad Street) and verges including overhead cable located north east of St Mary Magdalene Church and south west of Whipstakes Farm. Enclosure Nos. B3, B4	Mrs Mary Elizabeth Evans, Whipstakes Farm, Stockbury Valley, Stockbury, Sittingbourne, Kent, ME9 7QJ	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/19a	56 square metres of part of garden of property known as The Gatehouse including overhead cable located north east of St Mary Magdalene Church and south west of Whipstakes Farm. Enclosure Nos. B3	As for Plot 1/19	-	-	Mr Kenneth John Britcher and Mrs Shirley Ann Britcher, The Gatehouse, Stockbury Valley, Stockbury, Kent, ME9 7QD
1/19b	1698 square metres of part of road (A249 Sittingbourne Road) and verge including overhead cable located north east of St Mary Magdalene Church and north west of Whipstakes Farm. Enclosure Nos. B3	As for Plot 1/19	-	-	As for Plot 1/19
1/19c	1402 square metres of part of track and storage yard located north east of St Mary Magdalene Church and west of Whipstakes Farm. Enclosure Nos. B3	As for Plot 1/19	-	-	Owner and Mr Kenneth John Britcher and Mrs Shirley Ann Britcher, The Gatehouse, Stockbury Valley, Stockbury, Kent, ME9 7QD

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>				
1/19d	9173 square metres of part of pastureland including overhead cable located north east of St Mary Magdalene Church and west of Whipstakes Farm. Enclosure Nos. B3. B4	As for Plot 1/19	-	-	Owner
1/19e	1691 square metres of part of pastureland including overhead cable located north east of St Mary Magdalene Church and south west of Whipstakes Farm. Enclosure Nos. B3, B4	As for Plot 1/19	-	-	As for Plot 1/19d
1/19f	2617 square metres of part of pastureland including overhead cable located north east of St Mary Magdalene Church and west of Whipstakes Farm. Enclosure Nos. B3	As for Plot /19	-	-	As for Plot 1/19d
1/19g	28 square metres of part of track and storage yard located north east of St Mary Magdalene Church and west of Whipstakes Farm Enclosure Nos. B3	As for Plot /19	-	-	As for Plot 1/19c
1/19h	10 square metres of part of track located north east of St Mary Magdalene Church and west of Whipstakes Farm Enclosure Nos. B3	As for Plot /19	-	-	As for Plot 1/19c

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE AND IN THE PARISH OF BREDGAR WITHIN THE BOROUGH OF SWALE</u>				
1/20	374 square metres of part of roads, (Oad Street, Pett Road) and verges including overhead cable located north east of Vale House and south west of Whipstakes Farm. Enclosure Nos. B3	Mr Francis Roy Day, 18 Rosemarie Avenue, Monteseel, Inchanga, 3660, Kwa Zulu Natal, South Africa	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
	<u>IN THE PARISH OF BREDGAR WITHIN THE BOROUGH OF SWALE</u>				
1/21	26 square metres of part of road (Oad Street) and verge located north east of Vale House and south west of Whipstakes Farm. Enclosure Nos. B3	Mr Ramanbhai Baberbhai Patel 71 Ernest Road, Chatham, Kent, ME4 5PT and Mr Anilkumar Ramanbhai Patel, 198 High Street, Rainham, Kent, ME8 8AX	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/1	5345 square metres of part of roads (A249 (T) Maidstone Road, overbridge support piers, wooded land, scrub land, verges, embankments and maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	Highways England Company Limited, c/o The Company Secretary, Bridge House, 1 Walnut Tree Close, Guildford, Surrey, GU1 4LZ and Highways England Company Limited, c/o The Company Secretary, Ash House, Falcon Road, Sowton, Exeter, EX2 7LB	-	-	Owner

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISHES OF NEWINGTON AND BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/1a	71316 square metres of part of road (A249 (T) Maidstone road), embankments and verges located north west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4, D5, E4, E5	As for Plot 2/1	-	-	As for Plot 2/1
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/1b	164 square metres of overbridge support pier located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/1	-	-	As for Plot 2/1
2/1c	459 square metres of part of road (Maidstone Road) and verges located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/1	-	-	As for Plot 2/1
2/1d	206 square metres of overbridge support pier located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/1	-	-	As for Plot 2/1
2/1e	26 square metres of part of maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for plot 2/1	-	-	As for Plot 2/1

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/1f	99 square metres of part of road (Maidstone Road) and verge located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/1	-	-	As for Plot 2/1
2/1g	1123 square metres of part of road (Oad Street) and verges including overhead cable located south west of Applegate Farm and south east of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C5	As for Plot 2/1	-	-	As for Plot 2/1
2/1h	61 square metres of part of maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/1	-	-	As for Plot 2/1
2/1j	28 square metres of part of maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/1	-	-	As for Plot 2/1
2/1k	35 square metres of part of maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/1	-	-	As for Plot 2/1

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/2	700 square metres of part of scrub land and maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ	-	-	Owner
2/2a	215 square metres of part of road (Maidstone Road) and verges located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/2	-	-	As for Plot 2/2
2/2b	18 square metres of part of maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/2	-	-	As for Plot 2/2
2/2c	50 square metres of part of wooded land and verge located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/2	-	-	As for Plot 2/2
2/2d	81 square metres of part of road (Maidstone Road) and verge located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/2	-	-	As for Plot 2/2

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/2e	2307 square metres of part of verge and embankment located north west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	As for Plot 2/2	-	-	As for Pot 2/2
2/2f	2312 square metres of part of road (Maidstone Road) located north west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	As for Plot 2/2	-	-	As for Plot 2/2
2/2g	6 square metres of part of verge and embankment located north west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/2	-	-	As for Plot 2/2
2/2h	1113 square metres of part of wooded land and verge located north west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	As for Plot 2/2	-	-	As for Plot 2/2
2/2j	NOT USED				

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISHES OF NEWINGTON AND BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/3	681 square metres of part of arable land and public footpath ZR71 located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. D4	Mrs Lilian Joyce Attwood and Miss Stella Jane Attwood, Thrognall Farm, Bull Lane, Newington, Kent, ME9 7SJ	-	-	Owner
2/3a	4517 square metres of part of arable land and public footpath ZR71 located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	As for Plot 2/3	-	-	As for Plot 2/3
2/3b	15324 square metres of part of arable land and public footpath ZR71 located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	As for Plot 2/3	-	-	As for Plot 2/3
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/4	1120 square metres of part of road (A249 (T) Maidstone Road), M2 'off' slip road, verges, embankments and maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	Unknown	-	-	Highways England Company Limited, c/o The Company Secretary, Bridge House, 1 Walnut Tree Close, Guildford, Surrey, GU1 4LZ and Highways England Company Limited, c/o The Company Secretary, Ash House, Falcon Road, Sowton, Exeter, EX2 7LB

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/4a	99 square metres of part of road (Maidstone Road) and verge located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/4	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ
2/4b	25 square metres of part of maintenance compound located west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/4	-	-	As for Plot 2/4a
2/5	5032 square metres of part of pastureland located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	Mr Stephen William Attwood, Parsonage Farm, Parsonage Lane, Bredgar, Sittingbourne, Kent, ME9 8HA and Mr Kevin Dennis Attwood, Down Court Farm, Down Court Road, Doddington, Sittingbourne, Kent, ME9 0AT and Mr Michael Christopher Attwood and Miss Stella Jane Attwood, Thrognall Farm, Bull Lane, Newington, Sittingbourne, Kent, ME9 7SJ	-	-	Owner
2/5a	682 square metres of part of pastureland located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	As for Plot 2/5	-	-	As for Plot 2/5

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/5b	2347 square metres of part of pastureland and maintenance compound located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	As for Plot 2/5	-	-	As for Plot 2/5
2/5c	1086 square metres of part of pastureland and maintenance compound located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/5	-	-	As for Plot 2/5
2/5d	2 square metres of part of pastureland and maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/5	-	-	As for Plot 2/5
2/5e	19 square metres of part of pastureland located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club Enclosure Nos. D4	As for Plot 2/5	-	-	As for Plot 2/5
2/6	1291 square metres of part of road (Maidstone Road) and verges located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4	E.J. Mackelden & Sons (Bobbing) Limited, Combe, Brushford, Dulverton, Somerset, TA22 9RT	-	-	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/6a	10589 square metres of part of arable land including overhead cable located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/6	-	I Kemsley Farms Limited, c/o Mr I Kemsley, Hooks Hole, Chestnut Street, Borden, Sittingbourne, Kent, ME9 8DA	Tenant
2/6b	629 square metres of part of arable land including overhead cable located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/6	-	As for Plot 2/6a	As for Plot 2/6a
2/6c	515 square metres of part of pastureland and paddocks located south west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/6	Mrs Sharon Scurfield, The Studio, Oad Street, Borden, Sittingbourne, Kent, ME9 8JX	-	Leaseholder
2/6d	11787 square metres of part of pastureland and paddocks located south west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, C5	As for Plot 2/6	As for Plot 2/6c	-	As for Plot 2/6c
2/6e	1393 square metres of part of arable land located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/6	-	As for Plot 2/6a	As for Plot 2/6a

SCHEDULE

Table 1	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - Name and Address				
Number on map	Extent, description and situation of the land	Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
(1)	(2)	(3a)	(3b)	(3c)	(3d)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>				
2/6f	2180 square metres of part of pastureland and paddocks including overhead cable located south west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, C5	As for Plot 2/6	As for Plot 2/6c	-	As for Plot 2/6c
2/6g	27 square metres of part of arable land located north west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4	As for Plot 2/6	-	As for Plot 2/6a	As for Plot 2/6a
2/6h	1216 square metres of part of pastureland and paddocks located south west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, C5	As for Plot 2/6	As for Plot 2/6c	-	As for Plot 2/6c
2/7	12 square metres of part of parking area located south west of Applegate Farm and south east of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C5	Mr Nicholas James Ratcliffe Bowl Reed Oad Street Sittingbourne Kent ME9 8JX			Owner
2/8	1012 square metres of part of pastureland located south west of Applegate Farm and south east of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C5	Jayar Car Parts Jayar House Forstal Road Aylesford Maidstone Kent ME20 7AF			Owner

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/1	-	-	<p>Sheppey Route Limited, Cannon Place, 78 Cannon Street, London, EC4N 6AF</p> <p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>45767 square metres of part of roads (A249 (T) Maidstone Road, A249 Sittingbourne Road), roundabout (M2 Junction 5), M2 on/off slip roads, wooded land, scrub land, verges, embankments and maintenance compound located north east of St Mary Magdalene Church and north west of Whipstakes Farm.</p> <p>Enclosure Nos. B3, C3, C4</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/1a	-	-	<p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>10066 square metres of part of roads (A249 (T) Maidstone Road, A249 Sittingbourne Road, Maidstone Road), roundabout (M2 Junction 5), wooded land, verges and embankments located north east of St Mary Magdalene Church and north west of Whipstakes Farm.</p> <p>Enclosure Nos. B3, C3, C4</p>
1/1b	-	-	<p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>24248 square metres of part of road (Maidstone Road), roundabout (M2 Junction 5), M2 on/off slip roads, wooded land, scrub land, verges and embankments located north east of St Mary Magdalene Church and north west of Whipstakes Farm.</p> <p>Enclosure Nos. B3, B4, C3, C4</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/2	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	1313 square metres of part of road (Church Hill) and verge located south west of St Mary Magdalene Church and north of Hillside Farm. Enclosure Nos. A2
1/2a	-	-	South East Water, Rocfort Road, Snodland, Kent, ME6 5AH BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	7515 square metres of part of road (A249 Sittingbourne Road) and verges located south of St Mary Magdalene Church and north of Hillside Farm. Enclosure Nos. A2
1/2b	-	-	South East Water, Rocfort Road, Snodland, Kent, ME6 5AH BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	4588 square metres of part of road (A249 Sittingbourne Road) located south of St Mary Magdalene Church and north of Hillside Farm. Enclosure Nos. A2

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/2c	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	575 square metres of part of road (Honeycrook Hill) located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2
1/2d	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	208 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2
1/2e	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	624 square metres of part of verge located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2
1/2f	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	44 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/2g	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	19 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2
1/2h	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	7442 square metres of part of road (A249 Sittingbourne Road) and verges located south east of St Mary Magdalene Church and north of White House. Enclosure Nos. A2, B2, B3
1/2j	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	1131 square metres of part of road (Honeycrook Hill) located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/2k	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>9693 square metres of part of roads (A249 Sittingbourne Road, Honeycrook Hill) and verges including overhead cable located east of St Mary Magdalene Church and north east of White House.</p> <p>Enclosure Nos. A2, B2, B3</p>
1/2m	-	-	<p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>5 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House.</p> <p>Enclosure Nos. B2</p>
1/2n	-	-	<p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>1480 square metres of part of verge located east of St Mary Magdalene Church and north of White House.</p> <p>Enclosure Nos. B2</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/2p	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	34 square metres of part of verge located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2
1/2q	-	-	Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	5834 square metres of part of road (A249 Sittingbourne Road) and verges located east of St Mary Magdalene Church and north east of White House. Enclosure Nos. B2, B3
1/2r	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	14 square metres of part of verge located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/2s	-	-	<p>Sheppey Route Limited, Cannon Place, 78 Cannon Street, London, EC4N 6AF</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>3300 square metres of part of road (A249 (T) Maidstone Road), roundabout (M2 Junction 5), wooded land, scrub land, verges, embankments and maintenance compound located north east of St Mary Magdalene Church and north west of Whipstakes Farm.</p> <p>Enclosure Nos. C3, C4</p>
1/2t	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>718 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and north east of White House.</p> <p>Enclosure Nos. B3</p>
1/2u	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>114 square metres of part of verge located south east of St Mary Magdalene Church and north east of White House.</p> <p>Enclosure Nos. B3</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/2v	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	2078 square metres of part of road (Maidstone Road), verges and embankments located north east of St Mary Magdalene Church and north of Whipstakes Farm. Enclosure Nos. C4
1/2w	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	397 square metres of part of wooded land, scrub land, outbuildings and pond located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3
1/2x	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	513 square metres of part of wooded land and verge located north east of St Mary Magdalene Church and north of Whipstakes Farm. Enclosure Nos. C4

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/2y	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	12 square metres of part of verge located east of St Mary Magdalene Church and north of White House. Enclosure Nos. B2
1/2z	-	-	National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	143 square metres of part of verge located south west of St Mary Magdalene Church and north west of Hillside Farm OS Enclosure Nos. A2
1/2aa	-	-	National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	461 square metres of part of roads (A249 Sittingbourne Road, Church Hill) and verges located south west of St Mary Magdalene Church and north west of Hillside Farm Enclosure Nos. A2
1/3	-	-	South East Water, Rocfort Road, Snodland, Kent, ME6 5AH Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	4348 square metres of part of arable land located south of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/3a	-	-	South East Water, Rocfort Road, Snodland, Kent, ME6 5AH Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	4006 square metres of part of arable land located south of St Mary Magdalene Church and south west of White House. Enclosure Nos. A2, B2
1/3c	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	11731 square metres of part of arable land located south east of St Mary Magdalene Church and north of White House. Enclosure Nos. A2, B2, B3
1/3d	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	1935 square metres of part of arable land located south east of St Mary Magdalene Church and north of White House. Enclosure Nos. A2, B2
1/3e	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	29 square metres of part of arable land located north east of St Mary Magdalene Church and north west of White House. Enclosure Nos. B2

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/3f	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>1187 square metres of part of arable land and public footpath KH85 including overhead cable located north east of St Mary Magdalene Church and west of Whipstakes Farm.</p> <p>Enclosure Nos. B2, B3, C3</p>
1/3g	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>39046 square metres of part of arable land and public footpath KH85 including overhead cable located north east of St Mary Magdalene Church and west of Whipstakes Farm.</p> <p>Enclosure Nos. B2, B3, C3</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/3h	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>16319 square metres of part of arable land and public footpath KH85 including overhead cable located north east of St Mary Magdalene Church and north west of Whipstakes Farm.</p> <p>Enclosure Nos. B2, B3, C3</p>
1/3j	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	<p>8284 square metres of part of arable land located north east of St Mary Magdalene Church and north of Whipstakes Farm.</p> <p>Enclosure Nos. C4</p>
1/3k	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	<p>187 square metres of part of road (Church Hill) located south west of St Mary Magdalene Church and north west of Hillside Farm</p> <p>Enclosure Nos. A2</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/4	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>3263 square metres of part of roads (A249 Sittingbourne Road, South Green Lane) and verges including overhead cable located south of St Mary Magdalene Church and south west of White House.</p> <p>Enclosure Nos. A2</p>
1/5	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>33 square metres of part of road (Amels Hill) and verges located south east of St Mary Magdalene Church and south west of White House.</p> <p>Enclosure Nos. A2</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/5a	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>401 square metres of part of road (Amels Hill) and verges located south east of St Mary Magdalene Church and south west of White House.</p> <p>Enclosure Nos. A2</p>
1/5b	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>159 square metres of part of road (A249 Sittingbourne Road) located south east of St Mary Magdalene Church and south west of White House.</p> <p>Enclosure Nos. A2</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/7	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>1075 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and south west of White House.</p> <p>Enclosure Nos. A2</p>
1/8	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>559 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and south west of White House.</p> <p>Enclosure Nos. A2</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/9	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>1236 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and south west of Vale House.</p> <p>Enclosure Nos. A2, B2</p>
1/10	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>1925 square metres of part of road (A249 Sittingbourne Road) and verge located south east of St Mary Magdalene Church and south west of Vale House.</p> <p>Enclosure Nos. B2, B3</p>
1/11	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>250 square metres of part of road (A249 Sittingbourne Road) and verge located east of St Mary Magdalene Church and north east of White House.</p> <p>Enclosure Nos. B3</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/12	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	198 square metres of part of road (A249 Sittingbourne Road) and verge located east of St Mary Magdalene Church and north east of White House. Enclosure Nos. B3
1/12a	-	-	Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW South East Water, Rocfort Road, Snodland, Kent, ME6 5AH BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	1764 square metres of part of roads, (A249 Sittingbourne Road, Oad street, Pett Road) and verge including overhead cable located north east of White House and west of Whipstakes Farm. Enclosure Nos. B3

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/13	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>111 square metres of part of road (A249 Sittingbourne Road) and verge including overhead cable located north east of White House and south west of Whipstakes Farm.</p> <p>Enclosure Nos. B3</p>
1/14	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>77 square metres of part of road (A249 Sittingbourne Road) and verge including overhead cable located north east of White House and south west of Whipstakes Farm.</p> <p>Enclosure Nos. B3</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/15	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>46 square metres of part of road (A249 Sittingbourne Road) and verge located north east of White House and south west of Whipstakes Farm.</p> <p>Enclosure Nos. B3</p>
1/16	-	-	<p>South East Water, Rocfort Road, Snodland, Kent, ME6 5AH</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>297 square metres of part of road (A249 Sittingbourne Road) and verge located north east of White House and south west of Whipstakes Farm.</p> <p>Enclosure Nos. B3</p>
1/17	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>538 square metres of part of roads, (A249 Sittingbourne Road, Oad street) and verge including overhead cable located north east of Vale House and west of Whipstakes Farm.</p> <p>Enclosure Nos. B3</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/17a	-	-	UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	438 square metres of the whole of the property known as The Gatehouse, outbuildings and gardens including overhead cable located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3
1/18	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	216 square metres of part of road (A249 Sittingbourne Road) and verge including overhead cable located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3
1/18a	-	-	Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	146 square metres of part of wooded land, scrub land, and pond located north east of Vale House and west of Whipstakes Farm. Enclosure Nos. B3

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE AND IN THE PARISH OF BREDGAR WITHIN THE BOROUGH OF SWALE</u>			
1/19	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>1301 square metres of part of road (Oad Street) and verges including overhead cable located north east of St Mary Magdalene Church and south west of Whipstakes Farm.</p> <p>Enclosure Nos. B3, B4</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/19a	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>56 square metres of part of garden of property known as The Gatehouse including overhead cable located north east of St Mary Magdalene Church and south west of Whipstakes Farm.</p> <p>Enclosure Nos. B3</p>
1/19b	-	-	<p>BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>1698 square metres of part of road (A249 Sittingbourne Road) and verge including overhead cable located north east of St Mary Magdalene Church and north west of Whipstakes Farm.</p> <p>Enclosure Nos. B3</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/19c	-	-	Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	1402 square metres of part of track and storage yard located north east of St Mary Magdalene Church and west of Whipstakes Farm. Enclosure Nos. B3
1/19d	-	-	Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	9173 square metres of part of pastureland including overhead cable located north east of St Mary Magdalene Church and west of Whipstakes Farm. Enclosure Nos. B3, B4
1/19e	-	-	Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	1691 square metres of part of pastureland including overhead cable located north east of St Mary Magdalene Church and south west of Whipstakes Farm. Enclosure Nos. B3, B4

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE</u>			
1/19f	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>2617 square metres of part of pastureland including overhead cable located north east of St Mary Magdalene Church and west of Whipstakes Farm.</p> <p>Enclosure Nos. B3</p>
1/19g	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>28 square metres of part of track and storage yard located north east of St Mary Magdalene Church and west of Whipstakes Farm</p> <p>Enclosure Nos. B3</p>
1/19h	-	-	<p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL</p>	<p>10 square metres of part of track located north east of St Mary Magdalene Church and west of Whipstakes Farm</p> <p>Enclosure Nos. B3</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF STOCKBURY WITHIN THE BOROUGH OF MAIDSTONE AND IN THE PARISH OF BREDGAR WITHIN THE BOROUGH OF SWALE</u>			
1/20	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	374 square metres of part of roads, (Oad Street, Pett Road) and verges including overhead cable located north east of Vale House and south west of Whipstakes Farm. Enclosure Nos. B3
	<u>IN THE PARISH OF BREDGAR WITHIN THE BOROUGH OF SWALE</u>			
1/21	-	-	Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW Kent Downs AONB Unit, West Barn, Penstock Hall Farm, Canterbury Road, East Bradbourne, Ashford, Kent, TN25 5LL	26 square metres of part of road (Oad Street) and verge located north east of Vale House and south west of Whipstakes Farm. Enclosure Nos. B3

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>			
2/1	-	-	<p>Sheppey Route Limited, Cannon Place, 78 Cannon Street, London, EC4N 6AF</p> <p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p>	<p>5345 square metres of part of roads (A249 (T) Maidstone Road, overbridge support piers, wooded land, scrub land, verges, embankments and maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club.</p> <p>Enclosure Nos. C4</p>
	<u>IN THE PARISHES OF NEWINGTON AND BORDEN WITHIN THE BOROUGH OF SWALE</u>			
2/1a	-	-	<p>Sheppey Route Limited, Cannon Place, 78 Cannon Street, London, EC4N 6AF</p> <p>Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW</p> <p>UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX</p>	<p>71316 square metres of part of road (A249 (T) Maidstone road), embankments and verges located north west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club.</p> <p>Enclosure Nos. C4, D4, D5, E4, E5</p>

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>			
2/1c	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ	459 square metres of part of road (Maidstone Road) and verges located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/1d	-	-	National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	206 square metres of overbridge support pier located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/1f	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ	99 square metres of part of road (Maidstone Road) and verge located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/1g	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	1123 square metres of part of road (Oad Street) and verges including overhead cable located south west of Applegate Farm and south east of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C5
2/2	-	-	National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF	700 square metres of part of scrub land and maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>			
2/2a	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF	215 square metres of part of road (Maidstone Road) and verges located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/2c	-	-	National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	50 square metres of part of wooded land and verge located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/2d	-	-	National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF	81 square metres of part of road (Maidstone Road) and verge located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/2f	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ	2312 square metres of part of road (Maidstone Road) located north west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISHES OF NEWINGTON AND BORDEN WITHIN THE BOROUGH OF SWALE</u>			
2/3	-	-	UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	681 square metres of part of arable land and public footpath ZR71 located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. D4
2/3a	-	-	UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	4517 square metres of part of arable land and public footpath ZR71 located north west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>			
2/4	-	-	Sheppey Route Limited, Cannon Place, 78 Cannon Street, London, EC4N 6AF Southern Water, Southern House, Sparrowgrove, Otterbourne, Hampshire, SO21 2SW National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	1120 square metres of part of road (A249 (T) Maidstone Road), M2 'off' slip road, verges, embankments and maintenance compound located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>			
2/4a	-	-	National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	99 square metres of part of road (Maidstone Road) and verge located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/6	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	1291 square metres of part of road (Maidstone Road) and verges located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, D4
2/6a	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ National Roads Telecommunications Services (NRTS), Fluor Genesys, 9 Ridgeway, Quinton Business Park, Birmingham, B32 1AF UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	10589 square metres of part of arable land including overhead cable located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4

SCHEDULE

Table 2	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 – not otherwise shown in Tables 1 & 2	
Number on map	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
(4)	(5a)	(5b)	(6a)	(6b)
	<u>IN THE PARISH OF BORDEN WITHIN THE BOROUGH OF SWALE</u>			
2/6b	-	-	UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	629 square metres of part of arable land including overhead cable located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/6e	-	-	BT Openreach NNHC, 4th Floor, Kiln House, Pottergate, Norwich, NR2 1AJ	1393 square metres of part of arable land located west of Applegate Farm and south west of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4
2/6f	-	-	UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	2180 square metres of part of pastureland and paddocks including overhead cable located south west of Applegate Farm and south of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C4, C5
2/8	-	-	UK Power Networks, Property and Consents, Energy House, Carrier Business Park, Hazelwick Avenue, Crawley, West Sussex, RH10 1EX	1012 square metres of part of pastureland located south west of Applegate Farm and south east of Sittingbourne and Milton Regis Golf Club. Enclosure Nos. C5

Schedule
The Highways England (A249 Trunk Road Stockbury Roundabout Improvements)
Compulsory Purchase Order 2019

This order includes land falling within special categories to which section 17(2) of the Acquisition of Land Act 1981 applies, namely -

<u>Number of map</u>	<u>Name and Address</u>	<u>Special Category</u>	<u>Description</u>
Table 1: 1/1, 1/1a, 1/1b 2/1, 2/1a, 2/1b, 2/1c, 2/1d, 2/1e, 2/1f, 2/1g, 2/1h, 2/1j, 2/1k	Highways England Company Limited, c/o The Company Secretary, Bridge House, 1 Walnut Tree Close, Guildford, Surrey, GU1 4LZ and Highways England Company Limited, c/o The Company Secretary, Ash House, Falcon Road, Sowton, Exeter, EX2 7LB	Section 17(2) of the Acquisition of Land Act 1981	As statutory undertaker in respect of highways infrastructure.
Table 1: 1/2, 1/2a, 1/2b, 1/2c, 1/2d, 1/2e, 1/2f, 1/2g, 1/2h, 1/2j, 1/2k, 1/2m, 1/2n, 1/2p, 1/2q, 1/2r, 1/2s, 1/2t, 1/2u, 1/2v, 1/2w, 1/2x, 1/2y, 1/2z, 1/2aa 2/2, 2/2a, 2/2b, 2/2c, 2/2d, 2/2e, 2/2f, 2/2g, 2/2h	The Kent County Council, County Hall, Maidstone, Kent, ME14 1XQ	Paragraph 4 of Part II of Schedule 3 to the 1981 Act and section 17(2) of the Acquisition of Land Act 1981	Land owned by Local Authority.

NOTES SHEET

REFERENCE SCHEDULE (To be completed in accordance with Memorandum TR138D)

Trunk or Special Road:	THE M2 MOTORWAY AND A249 TRUNK ROAD
Title of Scheme:	THE HIGHWAYS ENGLAND (A249 TRUNK ROAD STOCKBURY ROUNDABOUT IMPROVEMENTS) COMPULSORY PURCHASE ORDER 2019
Date of the Schedule:	2 nd May 2019
	The scheme is /is not in a coal-bearing district; is /is not in an area of other minerals.
	*Delete as necessary

NOTE (1):	<p>The area of each plot to be acquired is indicated in this Schedule in square metres (sq m). For conversion to the Imperial system of measurement:</p> <ol style="list-style-type: none">1. 1 square metre is equivalent to 1.196 square yards.2. 4047 square metres is equivalent to 1.0 acres.3. 1 millimetre is equivalent to 0.039 inches.
NOTE (2):	<p>In column (2) of this Schedule, the reference letters (A1) to (F6) inclusive relate to the 1:2500 Ordnance Survey Sheets on which the plot appears. The sheets denoted by the reference letters are shown in the table at the end of this Schedule.</p>

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

TABLE	
<u>Reference Letter</u>	<u>OS Sheet Number</u>
A1 & A2, B1 & B2	TQ8461
A3 & A4, B3 & B4	TQ8561
A5 & A6, B5 & B6	TQ8661
C1 & C2, D1 & D2	TQ8462
C3 & C4, D3 & D4	TQ8562
C5 & C6, D5 & D6	TQ8662
E1 & E2, F1 & F2	TQ8463
E3 & E4, F3 & F4	TQ8563
E5 & E6, F5 & F6	TQ8663

Signed on behalf of
Highways England Company Limited

Divisional Director
Highways England Company Limited

Date: 24 April 2019

2019 No. 561

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

© Crown copyright 2019.

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence: visit www.nationalarchives.gov.uk/doc/open-government-licence/ write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email psi@nationalarchives.gsi.gov.uk.

This document is also available on our website at www.gov.uk/highways

If you have any enquiries about this publication email info@highwaysengland.co.uk or call **0300 123 5000***. Please quote the Highways England publications code **PR248/18**.

Highways England Creative GFD19_0061

*Calls to 03 numbers cost no more than a national rate call to an 01 or 02 number and must count towards any inclusive minutes in the same way as 01 and 02 calls. These rules apply to calls from any type of line including mobile, BT, other fixed line or payphone. Calls may be recorded or monitored.

Printed on paper from well-managed forests and other controlled sources.

Registered office Bridge House, 1 Walnut Tree Close, Guildford GU1 4LZ
Highways England Company Limited registered in England and Wales number 09346363

THE HIGHWAYS ENGLAND (A249 TRUNK ROAD STOCKBURY ROUNDABOUT IMPROVEMENTS) COMPULSORY PURCHASE ORDER 2019

The Secretary of State for Transport hereby confirms the foregoing Order with modifications shown by red ink alterations.

This document has been signed by way of an electronic signature on 17th June 2021 at 16:15 at my home premises.

A handwritten signature in black ink, consisting of a series of loops and a long horizontal stroke at the bottom.

Signed by Authority
of the Secretary of State
17 June 2021

SIMON CONNICK
A senior civil servant in the
Department for Transport