

A30 Chiverton to Carland Cross TR010026

4.1 STATEMENT OF REASONS APPENDIX B

Planning Act 2008

APFP Regulation 5(2)(h)
Infrastructure Planning (Applications: Prescribed
Forms and Procedure) Regulations 2009

Volume 4

August 2018

Infrastructure Planning

Planning Act 2008

**The Infrastructure Planning
(Applications: Prescribed Forms and
Procedure) Regulations 2009**

**A30 Chiverton to Carland Cross
Development Consent Order 201[x]**

4.1 STATEMENT OF REASONS APPENDIX B

Regulation Number:	Regulation 5(2)(h)
Planning Inspectorate Scheme Reference	TR010026
Application Document Reference	4.1
Author:	A30 Chiverton to Carland Cross Project Team, Highways England

Version	Date	Status of Version
Rev: C01	24/08/18	Application Issue

Table of Contents

Pages

1	Statement of Reasons Appendix B	i
1.1	Status of Communication/Negotiations with Owners of Interests in Land Table	i

Table of Tables

Table 1-1	Status of Communication/Negotiations with Owners of Interests in Land Table	ii
-----------	---	----

1 Statement of Reasons Appendix B

1.1 Status of Communication/Negotiations with Owners of Interests in Land Table

- 1.1.1 The table below shows the progress of negotiations with affected persons. Please note that the table is correct at the date of submission. It is the intention of Highways England to submit further updates post-application, either when appropriate or as directed by the Examining Authority.

Table 1-1 Status of Communication/Negotiations with Owners of Interests in Land Table

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
1	Mr James Walkers Maurice Crouch Growers Limited	1/10	Part 1 (Category 1 - Freeholder)	Permanent	Y	2 February 2018 (consultation event)
		1/10a	Part 1 (Category 1 - Freeholder)	Temporary	N	A discussion regarding:
		1/10b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> The retention of access from realigned A390 Boundary treatment between realigned A390 and fields Effects on residence during construction
		1/10c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
		1/10d	Part 1 (Category 1 - Freeholder)	Temporary	N	
		1/10e	Part 1 (Category 1 - Freeholder)	Permanent	Y	7 February 2018 (consultation event)
		1/10f	Part 1 (Category 1 - Freeholder)	Permanent	Y	A discussion regarding:
		1/10g	Part 1 (Category 1 - Freeholder)	Permanent	Y	Effects on business during construction Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 113)
		1/10h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	6 June 2018
		1/10j	Part 1 (Category 1 - Freeholder)	Permanent	Y	A meeting to discuss:
		1/10k	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> Retention of access from realigned A390 Boundary treatment between realigned A390 and fields
		1/10m	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
		2/6	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> • Effects on residence during construction • Avoidance of leaving a sliver of unusable land <p>Response to targeted consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 113)</p> <p>14 August 2018 A meeting to discuss:</p> <ul style="list-style-type: none"> • Effects on residence during construction • Access to land • Changes to acquisition since previous consultation <p>Highways England consider that the scheme design and measures proposed (such as boundary treatment and an access gate) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion then compulsory</p>
		2/6a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						purchase will be required to enable this element of the Authorised Development to proceed.
2	ScottishPower Renewables (UK) Limited	10/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	25 July 2017
2		9/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	<p>Meeting with representatives of ScottishPower Renewables (UK) Limited (SPR), Highways England and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with SPR at Carland Cross Windfarm Discussions SPR have had with the A30 scheme to date Understand the requirements of SPR for a Detailed Estimate for Works (SPR not considered as an official Statutory Undertaker to the A30 scheme and do not comply with New Roads and Street Works Act 1991) <p>SPR concerned with the recovery of C3 estimate costs from Highways England and programme timescales leading to Spring 2020. SPR confirmed that Shadow Flicker issues are not a concern on Carland Cross Windfarm.</p>
2		9/4a	Part 1 (Category 1 - Leaseholder)	Temporary	N	
2		9/4a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
2		9/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
2		9/4c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
2		9/4d	Part 1 (Category 1 - Leaseholder)	Permanent	Y	
2		9/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
2		9/4e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
2		9/4f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
2		9/4g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
2		9/4h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	<p>Carland Cross Windfarm is separated into two sections – Western and Eastern Array. Western Array access is maintained via the existing Boxheater Junction and Eastern Array via the existing Carland Cross roundabout. Access to be maintained during and upon completion of the A30 scheme.</p> <p>SPR are tenants of the land at Carland Cross Windfarm and lease the land from the freeholder - Trewithan Estate.</p> <p>Further meetings were held on 16 August 2017, 25 June 2018, 2 July 2018 and 2 August 2018 to review, and close out actions to ensure a coordinated Detailed Estimate for Works would be developed. The Detailed Estimate for Works has been accepted by Highways England and the costs of the works have been included in the main works construction costs. A Heads of Terms legal agreement has been requested by SPR which is currently being prepared. Highways England consider that the scheme design and measures proposed (access laneways, power cables and telecoms equipment) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this Highways England consider that the scheme design and measures proposed (access laneways, power cables and telecoms equipment) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
3	Mr Richard Butter	6/3	Part 1 (Category 1 - Freeholder)	Permanent	Y	10 August 2017
3		6/3a	Part 1 (Category 1 - Freeholder)	Temporary	N	A meeting to discuss:

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<ul style="list-style-type: none"> • Access to property from existing driveway <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 3).</p> <p>7 June 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> • Retention of access to property from existing road • Removal of scheme from landholding <p>Highways England consider that the scheme design and measures proposed (such as retaining existing access) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						element of the Authorised Development to proceed.
4	Mr Stamford Timothy John Galsworthy	6/11	Part 1 (Category 1 - Freeholder)	Permanent	Y	This landowner is also referred to as Trewithen Estates, represented by Mr James Humphries of Savills. 7 December 2017 A meeting to discuss: <ul style="list-style-type: none"> • Tenant farmers Mr and Mrs Lutey • Tenant farmer Mr Wootton • Carland Cross windfarm (tenant) 2 March 2018 A meeting to discuss: <ul style="list-style-type: none"> • Retention of access across Trevalso • Tenant farmers Mr and Mrs Lutey • Use of land for mitigation Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 121).
4		6/11a	Part 1 (Category 1 - Freeholder)	Temporary	N	
4		6/11b	Part 1 (Category 1 - Freeholder)	Temporary	N	
4		6/11c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
4		6/11d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
4		6/11e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
4		6/11f	Part 1 (Category 1 - Freeholder)	Temporary	N	
4		6/11g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		6/11h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		6/11j	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		6/11n	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
4		6/11p	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.
4		6/11q	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3a	Part 1 (Category 1 - Freeholder)	Permanent	Y	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.
4		7/3aa	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3ab	Part 1 (Category 1 - Freeholder)	Temporary	N	If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
4		7/3ac	Part 1 (Category 1 - Freeholder)	Temporary	N	
4		7/3b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
4		7/3d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
4		7/3e	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3f	Part 1 (Category 1 - Freeholder)	Temporary	N	
4		7/3h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
4		7/3j	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
4		7/3k	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3m	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3n	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3p	Part 1 (Category 1 - Freeholder)	Permanent	Y	
4		7/3q	Part 1 (Category 1 - Freeholder)	Temporary	N	
4		7/3r	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3s	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3t	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3v	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3w	Part 1 (Category 1 - Freeholder)	Permanent	Y	
4		7/3x	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3y	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
4		7/3z	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
5	Mr Vivian George	4/10	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	10 August 2018
5		4/10a	Part 1 (Category 1 - Freeholder)	Permanent	Y	A meeting to discuss:
5		4/10b	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Access across farm using proposed private access track Maintenance of boundary treatment during construction Telecoms mast
5		4/10c	Part 1 (Category 1 - Freeholder)	Temporary	N	
5		4/10d	Part 1 (Category 1 - Freeholder)	Permanent	Y	21 November 2018
5		4/10e	Part 1 (Category 1 - Freeholder)	Permanent	Y	A meeting to discuss:
5		4/10f	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> Type of acquisition for access track Access track specification Effects on farm holding through loss of land
5		4/10g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
5		4/10h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	13 February 2018
5		4/10j	Part 1 (Category 1 - Freeholder)	Permanent	Y	A meeting to discuss:
5		4/10k	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> Requirement for maintenance of access through construction Effects during construction
5		4/10m	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
5		4/10n	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 5).

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
5		4/10p	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>Highways England consider that the scheme design and measures proposed (such as provision of private means of access) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Auhtorised Development to proceed.</p>
5		4/10q	Part 1 (Category 1 - Freeholder)	Permanent	Y	
5		4/10r	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
5		4/10s	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
5		4/10t	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
5		5/2	Part 1 (Category 1 - Freeholder)	Permanent	Y	
5		5/2a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
5		5/2b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
5		5/2c	Part 1 (Category 1 - Freeholder)	Temporary	N	
5		5/2d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
5		5/2f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
5		5/2g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
5		5/2h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
5		5/2j	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
5		5/2k	Part 1 (Category 1 - Freeholder)	Permanent	Y	
6	Mr Andrew Philip Harvey	8/2	Part 1 (Category 1 - Freeholder)	Permanent	Y	10 August 2017
6	Mrs Patricia Mary Harvey	8/2	Part 1 (Category 1 - Freeholder)	Permanent	Y	A meeting to discuss:
6		8/2a	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> • Height of the new A30 • Effects of noise from the existing and new A30 • Request for double glazing prior to commencement of works • Proposed planting on the new A30 and adjacent pond
6		8/2a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
6		8/2b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
6		8/2b	Part 1 (Category 1 - Freeholder)	Permanent	Y	7 December 2017
6		8/2c	Part 1 (Category 1 - Freeholder)	Permanent	Y	A meeting with land agent to discuss:
6		8/2c	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> • Side road alignment and usage • Visual and noise impacts from the side road underpass • Use of construction compounds and effects during construction
6		8/2d	Part 1 (Category 1 - Freeholder)	Temporary	N	
6		8/2d	Part 1 (Category 1 - Freeholder)	Temporary	N	22 February 2018
6		8/2e	Part 1 (Category 1 - Freeholder)	Temporary	N	A meeting to discuss:

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
6		8/2e	Part 1 (Category 1 - Freeholder)	Temporary	N	<ul style="list-style-type: none"> Visual and noise impacts from the side road underpass Effects of noise from existing and new A30 Proposed planting on the new A30 and adjacent pond Design of side road <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 6).</p> <p>6 June 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> Effects of noise from existing and new A30 Effects of construction on property Extent of land take in the adjacent field <p>Highways England consider that the scheme design and measures proposed (removal of the pond from the vicinity of the property, lowering of the vertical alignment, provision of landscape mitigation) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private</p>
6		8/2f	Part 1 (Category 1 - Freeholder)	Temporary	N	
6		8/2f	Part 1 (Category 1 - Freeholder)	Temporary	N	
6		8/2g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
6		8/2g	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
7	Mr Dennis John Heller	1/16	Part 1 (Category 1 - Freeholder)	Permanent	Y	22 November 2017
7		1/16a	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>A meeting to discuss:</p> <ul style="list-style-type: none"> Nitrate Vulnerable Zone under Chiverton Cross junction and effects on farm operation Existing drainage issues to the west of Chiverton Cross Maintenance of access from the realigned A3075 and the existing A30 Maintenance of current boundary fences and specifications for re-provision <p>8 December 2017</p> <p>Meeting held with land agent to provide update on the A30 scheme design in relation to landholding.</p>
7		1/1a	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
7		2/3	Part 1 (Category 1 - Freeholder)	Permanent	Y	
7		2/3a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
7		2/3b	Part 1 (Category 1 - Freeholder)	Temporary	N	
7		2/3c	Part 1 (Category 1 - Freeholder)	Temporary	N	
7		2/3d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
7		2/3j	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
7		2/3k	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>22 February 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> Maintenance of access from the realigned A3075 and the existing A30 Existing drainage issues to the west of Chiverton Cross Maintenance of current boundary fences and specifications for re-provision Maintenance of mains water supply across all remaining fields Requests for hedge removal between fields to the north of the A30 and to the north of the A3075 <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 7).</p> <p>Highways England consider that the scheme design and measures proposed (the provision of accesses) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase</p>
7		2/3m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
7		2/3n	Part 1 (Category 1 - Freeholder)	Temporary	N	
7		2/3p	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
7		2/3q	Part 1 (Category 1 - Freeholder)	Permanent	Y	
7		2/3r	Part 1 (Category 1 - Freeholder)	Temporary	N	
7		2/3s	Part 1 (Category 1 - Freeholder)	Permanent	Y	
7		2/3t	Part 1 (Category 1 - Freeholder)	Temporary	N	
7		2/3u	Part 1 (Category 1 - Freeholder)	Temporary	N	
7		2/3v	Part 1 (Category 1 - Freeholder)	Permanent	Y	
7		2/3w	Part 1 (Category 1 - Freeholder)	Temporary	N	
7		2/3x	Part 1 (Category 1 - Freeholder)	Permanent	Y	
7		2/3y	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
8	Mr Peter Ian Hilton Mrs Alison Jane Hilton	3/3	Part 1 (Category 1 - Freeholder)	Temporary	N	22 November 2017
8		3/3a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	Meeting held with land agent to provide update on A30 scheme design in relation to the land holding.
8		3/3b	Part 1 (Category 1 - Freeholder)	Permanent	Y	2 March 2018
8		3/3c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	A meeting to discuss:
8		3/3d	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Existing drainage issues Access across the proposed drainage ditch and across the realigned B3284 Boundary treatment for fields to the north of the realigned B3284
8		3/3e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
8		3/3f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
8		3/3g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 8).
8		3/3j	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
8		3/3k	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>7 June 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> Access across the proposed drainage ditch and across the realigned B3284 Changing permanent acquisition of farm lane to temporary <p>Highways England consider that the scheme design and measures proposed (access across drainage ditch and access across B3284) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
8		3/3m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
8		3/3n	Part 1 (Category 1 - Freeholder)	Temporary	N	
9		3/3	Part 1 (Category 1 - Freeholder)	Temporary	N	
9		3/3a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
9		3/3b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
9		3/3c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
9		3/3d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
9		3/3e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
9		3/3f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
9		3/3g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
9		3/3j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
9		3/3k	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
9		3/3m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
9		3/3n	Part 1 (Category 1 - Freeholder)	Temporary	N	
10	Mr Michael Ernest Frank James	6/7	Part 1 (Category 1 - Freeholder)	Permanent	Y	7 December 2017 and 5 May 2018
10		6/7b	Part 1 (Category 1 - Freeholder)	Temporary	N	Meeting with land agent confirmed that the landowner has no issues to raise with the scheme or the temporary acquisition of land for a construction compound.
10		6/7c	Part 1 (Category 1 - Freeholder)	Temporary	N	
10		6/7d	Part 1 (Category 1 - Freeholder)	Permanent	Y	Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.
10		6/7e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
10		6/7f	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.
10		6/7g	Part 1 (Category 1 - Freeholder)	Temporary	N	
10		6/7k	Part 1 (Category 1 - Freeholder)	Permanent	Y	If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
10		6/7m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
11	Mrs Caroline Morwenna Kearsley	1/17	Part 1 (Category 1 - Freeholder)	Permanent	Y	23 February 2018

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
11		1/17a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting to discuss removal of the red line boundary from within the area of the business park.
11		1/17b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
11		1/17c	Part 1 (Category 1 - Freeholder)	Permanent	Y	Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 11).
11		2/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>6 June 2018</p> <p>Meeting to confirm that red line no longer encroached on business park.</p> <p>Highways England consider that the scheme design and measures proposed (removal of red line from within area of business park) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
12	Mr Frank Kempthorne Matthews	8/6	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>8 December 2017 and 15 May 2018</p> <p>Meeting with land agent to provide update on scheme design update in relation to landholding. Agent confirmed only issue related to a historic right of water supply from the quarry to the north.</p> <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 12).</p> <p>Highways England consider that the scheme design and measures proposed (retention of historic right to water supply) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed</p>
12		8/6a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
12		8/6b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
12		8/6c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
12		8/6d	Part 1 (Category 1 - Freeholder)	Temporary	N	
12		8/6e	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
12		8/6f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
12		8/6g	Part 1 (Category 1 - Freeholder)	Temporary	N	
12		9/2	Part 1 (Category 1 - Freeholder)	Permanent	Y	
12		9/2a	Part 1 (Category 1 - Freeholder)	Temporary	N	
12		9/2b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
12		9/2c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
12		9/3	Part 1 (Category 1 - Other (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
12		9/3a	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
13	Mrs Jeanette Clare Mercer	7/10	Part 1 (Category 1 - Freeholder)	Permanent	Y	Highways England are seeking to purchase the whole landholding and are in negotiation with the landowner's agent.
13	Mr William Bruce Mercer	7/10a	Part 1 (Category 1 - Freeholder)	Temporary	N	
13		8/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
13		8/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
13		8/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
14		7/10	Part 1 (Category 1 - Freeholder)	Permanent	Y	
14		7/10a	Part 1 (Category 1 - Freeholder)	Temporary	N	
14		8/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
14		8/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
14		8/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
15	Mr Peter Gordon Mewton	5/10	Part 1 (Category 1 - Freeholder)	Permanent	Y	
15		5/1y	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	Meeting held to discuss:

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
15		5/7	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Height of vertical alignment in the vicinity of the farm Noise effects from height of road next to farm Access across the new and existing A30 to northern fields from the farm, access to farmyard Proximity of attenuation pond to wedding venue Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report
15		5/7a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
15		5/7b	Part 1 (Category 1 - Freeholder)	Temporary	N	
15		5/7c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
15		5/7d	Part 1 (Category 1 - Freeholder)	Temporary	N	
15		5/7e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
15		5/7f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
15		5/7g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
15		5/7h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
15		6/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
15		6/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
15		6/4b	Part 1 (Category 1 - Freeholder)	Temporary	N	
15		6/4c	Part 1 (Category 1 - Freeholder)	Temporary	N	

29 November 2017

Meeting held to discuss:

- Height of vertical alignment in the vicinity of the farm
- Noise effects from height of road next to farm
- Access across the new and existing A30 to northern fields from the farm, access to farmyard
- Proximity of attenuation pond to wedding venue
- Opposition to the preferred route and option selection process around Marazanvose including criticism of

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
15		6/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>the assessments underpinning the Scheme Assessment Report</p> <ul style="list-style-type: none"> Construction effects and impacts on wedding business <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 56 & 57).</p> <p>14 February 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report Position of laybys at Marazanvose Provision of noise and landscape mitigation through false cutting and noise screening Critique of noise assessments and potential impact on wedding business Access across the new and existing A30 to northern fields from the farm, access to farmyard, access for walkers, cyclists and horse riders using the existing bridleway <p>7 June 2018</p>
15		6/4e	Part 1 (Category 1 - Freeholder)	Temporary	N	
15		6/4f	Part 1 (Category 1 - Freeholder)	Temporary	N	
15		6/4g	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Access to farmhouse around earthworks of the green bridge • Critique of noise assessments and potential impacts on wedding business • Construction noise impact on business • Translocation of existing trees <p>Highways England consider that the scheme design and measures proposed (access for farm vehicles and walkers, cyclists and horse riders across the green bridge; lowering of the vertical alignment; provision of additional noise screening; retaining wall in the earthworks of the green bridge to maintain access for the farmyard) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						element of the Authorised Development to proceed.
16	Mr Anthony Trevor Pearce	3/5	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>7 December 2017</p> <p>Meeting with land agent to discuss:</p> <ul style="list-style-type: none"> Retention of bushes on the farm where possible Access to land from realigned B3284 to be suitable for articulated lorries <p>23 February 2018</p> <p>Meeting with land agent to discuss:</p> <ul style="list-style-type: none"> Access to land from realigned B3284 to be suitable for articulated lorries Boundary treatment of fence and replacement of existing hedge <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, landowner ID 16 & 154).</p> <p>Highways England consider that the scheme design and measures proposed (access for articulated lorries) have adequately addressed the concerns raised at the meetings described above.</p>
16		3/5a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
16		3/5b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
16		3/5c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
16		4/2	Part 1 (Category 1 - Freeholder)	Temporary	N	
16		4/2a	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
17	Mrs Joanne Penrose Mr Stephen James Penrose	7/11	Part 1 (Category 1 - Freeholder)	Temporary	N	10 August 2017
17		8/4a	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	Meeting held to discuss: <ul style="list-style-type: none"> Relocation of spring water source, associated pump and storage tank Visual and noise effects on residence (property not within the red line boundary) Use of Pennycomequick Lane for construction compound
17		8/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	
17		8/5a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
17		8/5b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
18		7/11	Part 1 (Category 1 - Freeholder)	Temporary	N	
18		8/4a	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	Meeting held to discuss: <ul style="list-style-type: none"> Relocation of spring water source, associated pump and storage tank
18		8/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
18		8/5a	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Visual and noise effects on residence (property not within the red line boundary) <p>22 February 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> Relocation of spring water source, associated pump and storage tank <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 17 & 18).</p> <p>Highways England consider that the scheme design and measures proposed (commitment to relocation of water source and associated equipment) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this</p>
18		8/5b	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						element of the Authorised Development to proceed.
19	Ms Margaret Etta Sampson	6/10	Part 1 (Category 1 - Freeholder)	Permanent	Y	8 December 2017
19		6/10a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	Meeting held with agent to discuss loss of land.
19		6/10b	Part 1 (Category 1 - Freeholder)	Temporary	N	23 February 2018
19		6/10c	Part 1 (Category 1 - Freeholder)	Temporary	N	Meeting held to discuss:
19		6/10d	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Access across the existing A30 during construction due to loss of Tolgroggan bridge
19		6/10e	Part 1 (Category 1 - Freeholder)	Temporary	N	<ul style="list-style-type: none"> Duration of construction in the area of the farmholding and bridge
19		6/10f	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> Drainage and water source around the proposed attenuation pond
						<p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 19 & 42).</p> <p>Highways England consider that the scheme design and measures proposed (commitment to relocation of water source, retention of access during the period of the bridge being inaccessible through Two Barrows underpass) have adequately addressed the concerns raised at the meetings described above.</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
20	Mrs Betty Eugenie Sweet	10/4	Part 1 (Category 1 - Freeholder)	Temporary	N	8 December 2017
20		10/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting with land agent to discuss:
20		10/4b	Part 1 (Category 1 - Freeholder)	Temporary	N	<ul style="list-style-type: none"> Loss of land to construction compound
20		9/7	Part 1 (Category 1 - Freeholder)	Temporary	N	23 February 2018
20		9/7a	Part 1 (Category 1 - Freeholder)	Temporary	N	<p>Meeting held to discuss:</p> <ul style="list-style-type: none"> Retention of private means of access to the south of the new A30 Loss of land to construction compound <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 20).</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Highways England consider that the scheme design and measures proposed (provision of private means of access separated from proposed bridleway) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
21	Mr Stephen William Tythcott	10/3a	Part 1 (Category 1 - Tenant)	Permanent	Y	8 December 2017
21		10/3b	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	Meeting held with land agent who confirmed that there were no outstanding issues related to the scheme.
21		10/3c	Part 1 (Category 1 - Tenant)	Permanent	Y	Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.
21		10/3d	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
21		9/4	Part 1 (Category 1 - Tenant)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
21		9/4b	Part 1 (Category 1 - Tenant)	Permanent	Y	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
21		9/5	Part 1 (Category 1 - Tenant)	Permanent	Y	
21		9/5a	Part 1 (Category 1 - Tenant)	Temporary	N	
21		9/5b	Part 1 (Category 1 - Tenant)	Permanent	Y	
22	Mr Andrew Warrener	5/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	Highways England are seeking to purchase the whole landholding and are in negotiation with the landowner's agent.
22	Mrs Jennifer Anne Warrener	5/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
22		5/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
22		5/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
26	Mr Stephen William Tythcott	10/3a	Part 1 (Category 1 - Tenant)	Permanent	Y	8 December 2017
26		10/3b	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	Meeting held with land agent who confirmed that there were no outstanding issues related to the scheme.
26		10/3c	Part 1 (Category 1 - Tenant)	Permanent	Y	Highways England consider that the scheme design and measures proposed (provision of private means of access separated from
26		10/3d	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
26		9/4	Part 1 (Category 1 - Tenant)	Temporary	N	proposed bridleway) have adequately addressed the concerns raised at the meetings described above. At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
26		9/4b	Part 1 (Category 1 - Tenant)	Permanent	Y	
26		9/5	Part 1 (Category 1 - Tenant)	Permanent	Y	
26		9/5a	Part 1 (Category 1 - Tenant)	Temporary	N	
26		9/5b	Part 1 (Category 1 - Tenant)	Permanent	Y	
27	Mr John Alan Sweet Mrs Betty Eugenie Sweet	10/4	Part 1 (Category 1 - Freeholder)	Temporary	N	8 December 2017
27		10/4	Part 1 (Category 1 - Freeholder)	Temporary	N	Meeting with land agent to discuss:
27		10/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Loss of land to construction compound
27		10/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	23 February 2018
27		10/4b	Part 1 (Category 1 - Freeholder)	Temporary	N	Meeting held to discuss:
27		10/4b	Part 1 (Category 1 - Freeholder)	Temporary	N	<ul style="list-style-type: none"> Retention of private means of access to the south of the new A30 Loss of land to construction compound
27		9/7	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
27		9/7	Part 1 (Category 1 - Freeholder)	Temporary	N	Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 20).
27		9/7a	Part 1 (Category 1 - Freeholder)	Temporary	N	Highways England consider that the scheme design and measures proposed (provision of private means of access separated from proposed bridleway) have adequately addressed the concerns raised at the meetings described above. At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
27		9/7a	Part 1 (Category 1 - Freeholder)	Temporary	N	
32	Mrs Tocher	1/9	Part 1 (Category 1 - Freeholder)	Temporary	N	22 December 2017
32		1/9a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting with land agent to discuss: <ul style="list-style-type: none"> Effect on residential property from construction and operation of the road
32		1/9b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
32		1/9c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
						7 February 2018 (consultation event)

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
32		1/9d	Part 1 (Category 1 - Freeholder)	Temporary	N	<p>Meeting with landowner to discuss:</p> <ul style="list-style-type: none"> • Height of the new A30 carriageway adjacent to property • Quantity of land taken • Access to residential property from realigned B3277 <p>22 February 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> • Height of the new A30 carriageway adjacent to property • Access to residential property from realigned B3277 • Access to fields to the north of the land holding <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 32).</p> <p>6 June 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> • Maintenance of access during construction

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<ul style="list-style-type: none"> Replacement of existing Cornish hedge <p>Highways England consider that the scheme design and measures proposed (access track to residential property and noise mitigation) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
34	Rod Wooton	7/4	Part 1 (Category 1 - Tenant)	Permanent	Y	<p>7 December 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> Access required for articulated lorries Alternative configuration for Herver Lane

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 34).</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
39	Mr Peter Grose Mrs Patricia Grose	7/9	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>22 February 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> Position of construction compound at Pennycomequick Access to the field in which the construction compound is located Position of water piping and water tank Removal of hedge
39		7/9	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
39		7/9a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
39		7/9a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
39		7/9b	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
39		7/9b	Part 1 (Category 1 - Freeholder)	Temporary	N	Highways England consider that the scheme design and measures proposed (change in position of compound, retention of current access to field, reduction of acquisition due to removal of pond from land plot) have adequately addressed the concerns raised at the meetings described above. At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
39		7/9c	Part 1 (Category 1 - Freeholder)	Temporary	N	
39		7/9c	Part 1 (Category 1 - Freeholder)	Temporary	N	
39		7/9d	Part 1 (Category 1 - Freeholder)	Temporary	N	
39		7/9d	Part 1 (Category 1 - Freeholder)	Temporary	N	
39		7/9e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
39		7/9e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
39		7/9f	Part 1 (Category 1 - Freeholder)	Temporary	N	
39		7/9f	Part 1 (Category 1 - Freeholder)	Temporary	N	
39		7/9g	Part 1 (Category 1 - Freeholder)	Temporary	N	
39		7/9g	Part 1 (Category 1 - Freeholder)	Temporary	N	
40	Mr Roger Cragg	1/8	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	22 February 2018 Meeting to discuss access across area of temporary acquisition for drainage outfall and duration of construction.

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Highways England consider that the scheme design and measures proposed (maintenance of access during construction) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
42	Mr Kevin Herbert Rowe	6/10	Part 1 (Category 1 - Occupier)	Permanent	Y	Also see Margaret Etta Sampson.
42	Mrs Carolyn Deanna Rowe	6/10	Part 1 (Category 1 - Freeholder)	Permanent	Y	8 December 2017
42		6/10a	Part 1 (Category 1 - Occupier)	Temporary - Permanent Right	Y	Meeting held with agent to discuss loss of land.
42		6/10a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	23 February 2018
42		6/10b	Part 1 (Category 1 - Occupier)	Temporary	N	Meeting held to discuss:
42		6/10b	Part 1 (Category 1 - Freeholder)	Temporary	N	<ul style="list-style-type: none"> Access during construction due to loss of Tolgroggan bridge

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
42		6/10c	Part 1 (Category 1 - Occupier)	Temporary	N	<ul style="list-style-type: none"> Duration of construction Drainage and water source around the proposed attenuation pond <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 19 & 42).</p> <p>Highways England consider that the scheme design and measures proposed (commitment to relocation of water source, retention of access during the period of the bridge being inaccessible through Two Barrows underpass) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
42		6/10c	Part 1 (Category 1 - Freeholder)	Temporary	N	
42		6/10d	Part 1 (Category 1 - Occupier)	Permanent	Y	
42		6/10d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
42		6/10e	Part 1 (Category 1 - Occupier)	Temporary	N	
42		6/10e	Part 1 (Category 1 - Freeholder)	Temporary	N	
42		6/10f	Part 1 (Category 1 - Occupier)	Temporary - Permanent Right	Y	
42		6/10f	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
43	Elm Tree Estates Limited	5/5	Part 1 (Category 1 - Freeholder)	Temporary	N	No meetings have been held with this landowner since preferred route announcement and no objection to the scheme has been received.
43		5/5a	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
44	Trevisome Park Limited	2/5a	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>Also see Mrs Kearsley.</p> <p>23 February 2018</p> <p>Meeting to discuss removal of red line boundary from within area of business park.</p> <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 11).</p> <p>6 June 2018</p> <p>Meeting to confirm that red line no longer encroached on business park.</p> <p>Highways England consider that the scheme design and measures proposed (removal of red line from within area of business park) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						element of the Authorised Development to proceed.
45	Four Burrows Limited	3/2b	Part 1 (Category 1 - Leaseholder)	Temporary	N	<p>See also Mr Robert Mattholie Renewable Energy Systems Limited</p> <p>16 August 2018</p> <p>Meeting with representatives of Renewable Energy Systems Limited (RES) and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with RES across the scheme Discussions RES have had with the A30 scheme to date Understand the requirements of RES for a Detailed Estimate for Works (RES is considered as an official Statutory Undertaker to the A30 scheme and do not comply with New Roads and Street Works Act 1991) <p>RES has infrastructure interacting with the A30 scheme at many locations. Further meetings were held on 16 November 2018 to review and close out actions to ensure a coordinated Detailed Estimate of Works would be developed. The Detailed Estimate for Works have been accepted by Highways</p>
45		3/2c	Part 1 (Category 1 - Leaseholder)	Temporary	N	
45		3/2d	Part 1 (Category 1 - Leaseholder)	Temporary	N	
45		3/2e	Part 1 (Category 1 - Leaseholder)	Temporary	N	
45		3/2f	Part 1 (Category 1 - Leaseholder)	Temporary	N	
45		3/2g	Part 1 (Category 1 - Leaseholder)	Permanent	Y	
45		3/2h	Part 1 (Category 1 - Leaseholder)	Temporary	N	
45		3/2j	Part 1 (Category 1 - Leaseholder)	Permanent	Y	
45		3/2k	Part 1 (Category 1 - Leaseholder)	Temporary	N	
45		3/2m	Part 1 (Category 1 - Leaseholder)	Temporary	N	
45		3/6	Part 1 (Category 1 - Leaseholder)	Permanent	Y	
45		3/6a	Part 1 (Category 1 - Leaseholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
45		3/6b	Part 1 (Category 1 - Leaseholder)	Temporary	N	<p>England and the costs of the works have been included in the main works construction costs.</p> <p>Highways England consider that the scheme design and measures proposed (power cables) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
45		3/6c	Part 1 (Category 1 - Leaseholder)	Permanent	Y	
45		3/6d	Part 1 (Category 1 - Leaseholder)	Temporary	N	
45		3/6e	Part 1 (Category 1 - Leaseholder)	Permanent	Y	
46	Probus Garden Estate Limited	7/2	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>This landowner is also referred to as Trewithen Estates, represented by Mr James Humphries of Savills.</p> <p>7 December 2017</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> • Tenant farmers Mr and Mrs Lutey • Tenant farmer Mr Wootton • Carland Cross windfarm (tenant)

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>2 March 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> • Retention of access across Trevalso • Tenant farmers Mr and Mrs Lutey • Use of land for mitigation <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 121).</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
48	KS SPV 11 Limited	4/10	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	Refer to Vivian George (Landowner ID 5)

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
48		4/10b	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
48		4/10c	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
48		4/10d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
48		4/10e	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
48		4/10f	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		4/10g	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		4/10h	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		4/10k	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		4/10m	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		4/10n	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		4/10p	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
48		4/10q	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
48		4/10r	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
48		4/10s	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		4/10t	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		5/2a	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		5/2b	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
48		5/2c	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
48		5/2f	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
48		5/2g	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		5/2h	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		5/2j	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
48		5/2k	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
52		Cornwall Council	1/3	Part 1 (Category 1 - Freeholder)	Permanent	
52	1/3a		Part 1 (Category 1 - Freeholder)	Permanent	Y	
52	4/6		Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
52		4/6a	Part 1 (Category 1 - Freeholder)	Temporary	N	
52		4/6b	Part 1 (Category 1 - Freeholder)	Temporary	N	
52		4/6c	Part 1 (Category 1 - Freeholder)	Temporary	N	
52		4/6d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
52		4/6e	Part 1 (Category 1 - Freeholder)	Temporary	N	
52		4/6f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
52		4/6g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
52		4/6h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
52		4/6j	Part 1 (Category 1 - Freeholder)	Temporary	N	
52		Mrs Elizabeth Margaret Carveth	5/3	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	
52	5/3a		Part 1 (Category 1 - Freeholder)	Temporary	N	
52	Cornwall Council	9/6	Part 1 (Category 1 - Freeholder)	Temporary	N	Cornwall Council have raised no objection to the acquisition of the land and negotiations are ongoing.
52		9/6a	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
52		9/6b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
52		9/6c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
52		9/6d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		1/13	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		10/3	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
53		10/3a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		10/3b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
53		10/3c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		10/3d	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
53		8/3	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		8/3a	Part 1 (Category 1 - Freeholder)	Temporary	N	
53		8/3b	Part 1 (Category 1 - Freeholder)	Temporary	N	
53		8/3c	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
53		8/3d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		8/3e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		8/3f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		8/3g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		8/3h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		8/3j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		8/3k	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
53		8/3m	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
53		8/3n	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
53		9/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	
53		9/5a	Part 1 (Category 1 - Freeholder)	Temporary	N	
53		9/5b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
55	Mr Arthur Warne Carveth	5/3	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	No meetings have been held with this landowner since Preferred Route

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
55		5/3a	Part 1 (Category 1 - Freeholder)	Temporary	N	Announcement and no objection has been raised to the temporary acquisition of land on this plot during consultation.
56	Mrs Lucy Chamberlain	5/7f	Part 1 (Category 1 - Occupier)	Permanent	Y	<p>31 July 2017</p> <p>Meeting held at Sarah Newton MP surgery to discuss:</p> <ul style="list-style-type: none"> • Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report <p>13 September 2017</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Height of vertical alignment in the vicinity of the farm • Noise effects from height of road next to farm • Access across the new and existing A30 to northern fields from the farm, access to farmyard • Proximity of attenuation pond to wedding venue • Opposition to the preferred route and option selection process around
56	Mr Stephen John Chamberlain	5/7f	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
56		5/8	Part 1 (Category 1 - Freeholder)	Permanent	Y	
56		5/8a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
56		5/8b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
56		6/4d	Part 1 (Category 1 - Occupier)	Permanent	Y	
56		6/4d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
56		6/4e	Part 1 (Category 1 - Occupier)	Temporary	N	
56		6/4e	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
57		5/7	Part 1 (Category 1 - Occupier)	Permanent	Y	
57		5/7a	Part 1 (Category 1 - Occupier)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
57		5/7b	Part 1 (Category 1 - Occupier)	Temporary	N	<p>Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report</p> <p>29 November 2017</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> Height of vertical alignment in the vicinity of the farm Noise effects from height of road next to farm Access across the new and existing A30 to northern fields from the farm, access to farmyard Proximity of attenuation pond to wedding venue Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report Construction effects and impacts on wedding business <p>14 February 2018</p> <p>Meeting held to discuss</p> <ul style="list-style-type: none"> Opposition to the preferred route and option selection process around Marazanvose including criticism of
57		5/7c	Part 1 (Category 1 - Occupier)	Permanent	Y	
57		5/7d	Part 1 (Category 1 - Occupier)	Temporary	N	
57		5/7e	Part 1 (Category 1 - Occupier)	Permanent	Y	
57		5/7f	Part 1 (Category 1 - Occupier)	Permanent	Y	
57		5/7f	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
57		5/7g	Part 1 (Category 1 - Occupier)	Temporary - Permanent Right	Y	
57		5/7h	Part 1 (Category 1 - Occupier)	Temporary - Permanent Right	Y	
57		5/8	Part 1 (Category 1 - Freeholder)	Permanent	Y	
57		5/8a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
57		5/8b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
57		6/4	Part 1 (Category 1 - Occupier)	Permanent	Y	
57		6/4a	Part 1 (Category 1 - Occupier)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
57		6/4b	Part 1 (Category 1 - Occupier)	Temporary	N	<p>the assessments underpinning the Scheme Assessment Report</p> <ul style="list-style-type: none"> • Position of laybys at Marazanvose • Provision of noise and landscape mitigation through false cutting and noise screening • Critique of noise assessments and potential impact on wedding business • Access across the new and existing A30 to northern fields from the farm, access to farmyard, access for walkers, cyclists and horse riders using the existing bridleway
57		6/4c	Part 1 (Category 1 - Occupier)	Temporary	N	
57		6/4d	Part 1 (Category 1 - Occupier)	Permanent	Y	
57		6/4d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
57		6/4e	Part 1 (Category 1 - Occupier)	Temporary	N	
57		6/4e	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
57		6/4f	Part 1 (Category 1 - Occupier)	Temporary	N	
57		6/4g	Part 1 (Category 1 - Occupier)	Permanent	Y	<p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 56 & 57).</p> <p>7 June 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Access to farmhouse around earthworks of the green bridge • Critique of noise assessments and potential impacts on wedding business • Construction noise impact on business • Translocation of existing trees

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Response to targeted consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 56&57)</p> <p>15 August 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Response to matters raised in targeted consultation • Impacts during construction and mitigation measures • Optioneering process • Updates to access and design for submission <p>Highways England consider that the scheme design and measures proposed (access for farm vehicles and walkers, cyclists and horse riders across green bridge; lowering of vertical alignment; provision of additional noise screening; retaining wall in the earthworks of the green bridge to maintain access for the farmyard) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
60	Mr Colin Christophers	8/3a	Part 1 (Category 1 - Tenant)	Temporary	N	8 December 2017
60		8/3b	Part 1 (Category 1 - Tenant)	Temporary	N	Meeting with land agent to provide update on scheme design in relation to landholding.
60		8/3c	Part 1 (Category 1 - Tenant)	Permanent	Y	15 May 2018
60		8/3d	Part 1 (Category 1 - Tenant)	Permanent	Y	Meeting with agent to discuss relocation of attenuation pond. Confirmed no matters arising with design of the scheme.
60		8/3e	Part 1 (Category 1 - Tenant)	Permanent	Y	Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.
60		8/3f	Part 1 (Category 1 - Tenant)	Permanent	Y	
60		8/3g	Part 1 (Category 1 - Tenant)	Permanent	Y	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.
60		8/3h	Part 1 (Category 1 - Tenant)	Permanent	Y	
60		8/3j	Part 1 (Category 1 - Tenant)	Permanent	Y	If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
60		8/3m	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
60		8/3n	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
61	Mr Matthew Murray Kennedy St Clair	10/2	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>This landowner is also referred to as Trewithen Estates, represented by Mr James Humphries of Savills.</p> <p>7 December 2017</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> • Tenant farmers Mr and Mrs Lutey • Tenant farmer Mr Wootton • Carland Cross Wind Farm (tenant) <p>2 March 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> • Retention of access across Trevalso • Tenant farmers Mr and Mrs Lutey • Use of land for mitigation <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 121).</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p>
61		10/2a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
61		7/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
61		7/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
61		7/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
61		7/4c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
61		9/4	Part 1 (Category 1 - Freeholder)	Temporary	N	
61		9/4a	Part 1 (Category 1 - Freeholder)	Temporary	N	
61		9/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
61		9/4c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
61		9/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
61		9/4e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
61		9/4f	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
61		9/4g	Part 1 (Category 1 - Freeholder)	Temporary	N	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
61		9/4h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
62	Mrs Marion Elsie Eley	5/9	Part 1 (Category 1 - Freeholder)	Permanent	Y	13 February 2018 (consultation event)
62		5/9a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Discussion regarding use of land for attenuation pond and no issues raised with land acquisition.
62		5/9b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 62). 14 August 2018 A meeting to discuss design changes since statutory consultation and effects on land. Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
64	Mrs Joyce Elliott	7/7	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	No meetings have been held with this landowner since Preferred Route Announcement and no objection has been raised to the temporary acquisition of land on this plot.
68	Mr Keith Alan Golley Mrs Alison Paula Golley	7/4c	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	<p>No meetings have been held with this landowner since Preferred Route Announcement and no objection has been raised to the temporary acquisition of land on this plot.</p> <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 68).</p>
68		7/4c	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
71	Mr Jeremy Hargreaves	4/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	7 December 2017 and 15 May 2018
71	Mr Jeremy Hargreaves	4/5a	Part 1 (Category 1 - Freeholder)	Temporary	N	Meetings with land agent to provide update on design changes. No issues raised regarding the scheme.

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
73	Miss June Iris Hellen Miss June Iris Hellen	1/6	Part 1 (Category 1 - Tenant)	Temporary	N	See also Mrs Tocher (Landowner ID 32).
73		1/6a	Part 1 (Category 1 - Tenant)	Permanent	Y	<p>22 December 2017</p> <p>Meeting with land agent to discuss:</p> <ul style="list-style-type: none"> Effect on residential property from construction and operation of the road <p>7 February 2018</p> <p>Meeting with landowner (consultation event) to discuss:</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<ul style="list-style-type: none"> • Height of the new A30 carriageway adjacent to property • Quantity of land taken • Access to residential property from realigned B3277 <p>22 February 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> • Height of the new A30 carriageway adjacent to property • Access to residential property from realigned B3277 • Access to fields to the north of the land holding <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 32).</p> <p>6 June 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> • Maintenance of access during construction • Replacement of existing Cornish hedge

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Highways England consider that the scheme design and measures proposed (access track to residential property, noise mitigation) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
74	Mr John Nicholas Hicks	6/9	Part 1 (Category 1 - Freeholder)	Permanent	Y	This acquisition refers to the subsoil half the width of the highway adjacent to the landholding. No acquisition is proposed of the main landholding.
74	Mrs Jane Ann Hicks	6/9	Part 1 (Category 1 - Freeholder)	Permanent	Y	
75	Mr Crispin David Jermyn Holborow	10/2	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>This landowner is also referred to as Trewithen Estates, represented by Mr James Humphries of Savills.</p> <p>7 December 2017</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> Tenant farmers Mr and Mrs Lutey
75		10/2a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
75		7/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
75		7/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
75		7/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Tenant farmer Mr Wootton Carland Cross windfarm (tenant) <p>2 March 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> Retention of access across Trevalso Tenant farmers Mr and Mrs Lutey Use of land for mitigation <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 121).</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
75		7/4c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
75		9/4	Part 1 (Category 1 - Freeholder)	Temporary	N	
75		9/4a	Part 1 (Category 1 - Freeholder)	Temporary	N	
75		9/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
75		9/4c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
75		9/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
75		9/4e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
75		9/4f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
75		9/4g	Part 1 (Category 1 - Freeholder)	Temporary	N	
75		9/4h	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
76	Mr Nicholas E T Holman	5/6	Part 1 (Category 1 - Freeholder)	Permanent	Y	No meetings have been held with this landowner since Preferred Route Announcement and no objection has been raised to the acquisition of land on this plot.
76	Chyverton Estate Company Limited	5/6a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
76		5/6b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
76		5/6c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
76		6/2	Part 1 (Category 1 - Freeholder)	Permanent	Y	
76		6/2a	Part 1 (Category 1 - Freeholder)	Temporary	N	
76		6/2b	Part 1 (Category 1 - Freeholder)	Temporary	N	
76		6/2c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
77	Mr Bernard Noel Hoskins	1/7	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	No meetings have been held with this landowner since Preferred Route Announcement and no objection has been raised to the small area of acquisition of permanent rights on this plot.
77	Mrs Carol Hoskins	1/7	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
78	Mr Peter Gordon Keast	3/9	Part 1 (Category 1 - Freeholder)	Permanent	Y	2 March 2018
78		3/9a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting to discuss:
78		3/9b	Part 1 (Category 1 - Freeholder)	Temporary	N	<ul style="list-style-type: none"> Access from farm to B3284 south of Chybucca

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
78		3/9c	Part 1 (Category 1 - Freeholder)	Temporary	N	<ul style="list-style-type: none"> Effect of area of temporary acquisition on farm buildings <p>27 March 2018</p> <p>Site visit held to discuss:</p> <ul style="list-style-type: none"> Access from farm to B3284 south of Chybucca Position of temporary haul road on farm area <p>Effect of temporary acquisition on farm buildings</p> <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 78).</p> <p>7 June 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> Access from farm to B3284 Position of temporary haul road on farm area <p>Highways England consider that the scheme design and measures proposed (provision of access track to B3284) have adequately addressed the concerns raised at the meetings described above.</p>
78		4/3	Part 1 (Category 1 - Freeholder)	Permanent	Y	
78		4/3a	Part 1 (Category 1 - Freeholder)	Temporary	N	
78		4/3b	Part 1 (Category 1 - Freeholder)	Temporary	N	
78		4/3c	Part 1 (Category 1 - Freeholder)	Temporary	N	
78		4/3d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
78		4/3e	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
79	Mr Douglas Sydney James Kendall	2/8	Part 1 (Category 1 - Freeholder)	Temporary	N	No meetings have been held with this landowner since Preferred Route Announcement and no objection has been raised to the acquisition of land on this plot.
79	Mrs Elizabeth Anne Kendall	2/8	Part 1 (Category 1 - Freeholder)	Temporary	N	
79		2/8a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
79		2/8a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
82	Mr Nicholas Stephen Littler	6/1d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	Highways England are seeking to purchase the whole landholding and have agreed a price subject to building surveys.
82	Mrs Susan Marie Littler	6/1d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
82		6/7b	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
82		6/7b	Part 1 (Category 1 - Other (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
82		6/7c	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
82		6/7c	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
82		6/7d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
82		6/7d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
82		6/7e	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
82		6/7e	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
82		6/7f	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
82		6/7f	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
82		6/7g	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
82		6/7g	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
82		6/8	Part 1 (Category 1 - Freeholder)	Permanent	Y	
82		6/8	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
82		6/8a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
82		6/8a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
83	Mr Arthur John Lloyd	7/4	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	8 March 2018
83	Mrs Bronwen May Lloyd	7/4	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	Meeting held to discuss:
83		7/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Position of septic tank and associated pipework Design of driveway and access to Herver Lane
83		7/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	
83		7/5a	Part 1 (Category 1 - Freeholder)	Permanent	Y	15 May 2018
83		7/5a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting held to discuss: <ul style="list-style-type: none"> Position of septic tank and associated pipework Design of driveway and access to Herver Lane 6 June 2018 Meeting held to discuss: <ul style="list-style-type: none"> Position of septic tank and associated pipework Design of driveway and access to Herver Lane

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Highways England consider that the scheme design and measures proposed (design of driveway) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
86	Mrs Ann McCurrach	1/6	Part 1 (Category 1 - Freeholder)	Temporary	N	20 June 2018
86		1/6a	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>Meeting held to discuss position of new road and possibility of land swap.</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
87	Mr David Reginald Mewton	5/7	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>31 July 2017</p> <p>Meeting held at Sarah Newton MP surgery to discuss:</p> <ul style="list-style-type: none"> • Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report <p>13 September 2017</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Height of vertical alignment in the vicinity of the farm • Noise effects from height of road next to farm • Access across the new and existing A30 to northern fields from the farm, access to farmyard • Proximity of attenuation pond to wedding venue • Opposition to the preferred route and option selection process around
87	Mr Robert James Mewton	5/7a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
87		5/7b	Part 1 (Category 1 - Freeholder)	Temporary	N	
87		5/7c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
87		5/7d	Part 1 (Category 1 - Freeholder)	Temporary	N	
87		5/7e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
87		5/7f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
87		5/7g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
87		5/7h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
87		6/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
87		6/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
87		6/4b	Part 1 (Category 1 - Freeholder)	Temporary	N	<p>Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report</p> <p>29 November 2017</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Height of vertical alignment in the vicinity of the farm • Noise effects from height of road next to farm • Access across the new and existing A30 to northern fields from the farm, access to farmyard • Proximity of attenuation pond to wedding venue • Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report • Construction effects and impacts on wedding business <p>14 February 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Opposition to the preferred route and option selection process around
87		6/4c	Part 1 (Category 1 - Freeholder)	Temporary	N	
87		6/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
87		6/4e	Part 1 (Category 1 - Freeholder)	Temporary	N	
87		6/4f	Part 1 (Category 1 - Freeholder)	Temporary	N	
87		6/4g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
88		5/7	Part 1 (Category 1 - Freeholder)	Permanent	Y	
88		5/7a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
88		5/7b	Part 1 (Category 1 - Freeholder)	Temporary	N	
88		5/7c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
88		5/7d	Part 1 (Category 1 - Freeholder)	Temporary	N	
88		5/7e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
88		5/7f	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
88		5/7g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report</p> <ul style="list-style-type: none"> • Position of laybys at Marazanvose • Provision of noise and landscape mitigation through false cutting and noise screening • Critique of noise assessments and potential impact on wedding business • Access across the new and existing A30 to northern fields from the farm, access to farmyard, access for walkers, cyclists and horse riders using the existing bridleway <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 56 & 57).</p> <p>7 June 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Access to farmhouse around earthworks of the green bridge • Critique of noise assessments and potential impacts on wedding business • Construction noise impact on business • Translocation of existing trees
88		5/7h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
88		6/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
88		6/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
88		6/4b	Part 1 (Category 1 - Freeholder)	Temporary	N	
88		6/4c	Part 1 (Category 1 - Freeholder)	Temporary	N	
88		6/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
88		6/4e	Part 1 (Category 1 - Freeholder)	Temporary	N	
88		6/4f	Part 1 (Category 1 - Freeholder)	Temporary	N	
88		6/4g	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Highways England consider that the scheme design and measures proposed (access for farm vehicles and walkers, cyclists and horse riders across the green bridge; lowering of the vertical alignment; provision of additional noise screening; retaining wall in the earthworks of the green bridge to maintain access for the farmyard) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
92	Ms Angela Moira Clare Parker	3/7	Part 1 (Category 1 - Tenant)	Permanent	Y	<p>7 December 2017, 2 March 2018 and 15 May 2018</p> <p>Meetings with land agent to provide update on design. No issues raised regarding the acquisition of the land.</p> <p>19 December 2018</p>
93	Benjamin Sebastian Parker	3/7	Part 1 (Category 1 - Tenant)	Permanent	Y	
93	John Sebastian Parker	4/5	Part 1 (Category 1 - Tenant)	Permanent	Y	
93		4/5a	Part 1 (Category 1 - Tenant)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
94		3/7	Part 1 (Category 1 - Tenant)	Permanent	Y	Meeting held to discuss non-provision of east facing slips.
94		4/5	Part 1 (Category 1 - Tenant)	Permanent	Y	Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above. At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion.
94		4/5a	Part 1 (Category 1 - Tenant)	Temporary	N	
95	Mrs Christine Dawn Pascoe	6/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	
95		6/5a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Discussion regarding position of road and continued access to property.
95		6/5b	Part 1 (Category 1 - Freeholder)	Permanent	Y	Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 95). 14 August 2018 Meeting held to discuss: <ul style="list-style-type: none"> Scheme design and effect on landholding Demolition of buildings

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<ul style="list-style-type: none"> Septic tank location <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
98	Mr Robert George Prowse	8/3k	Part 1 (Category 1 - Leaseholder)	Temporary - Permanent Right	Y	<p>2 February 2018 (consultation event)</p> <p>Discussion regarding position of road and continued access to property.</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
100	Mrs Gillian Richards Mrs Gillian Richards	5/11	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	14 August 2018
100		5/11a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	Meeting to discuss inclusion of land for off-site improvements to the junction.
100		5/11b	Part 1 (Category 1 - Freeholder)	Permanent	Y	Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above. At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
101	Mr Steve Skinner	7/10	Part 1 (Category 1 - Tenant)	Permanent	Y	See also Mr and Mrs Mercer (Landowner ID 13 and 14).

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
101	Mrs Elaine Skinner	7/10	Part 1 (Category 1 - Tenant)	Permanent	Y	Highways England are seeking to purchase the whole landholding and are in negotiation with the landowner's agent.
101		7/10a	Part 1 (Category 1 - Tenant)	Temporary	N	
101		7/10a	Part 1 (Category 1 - Tenant)	Temporary	N	
101		8/4	Part 1 (Category 1 - Tenant)	Permanent	Y	
101		8/4	Part 1 (Category 1 - Tenant)	Permanent	Y	
101		8/4a	Part 1 (Category 1 - Tenant)	Permanent	Y	
101		8/4a	Part 1 (Category 1 - Tenant)	Permanent	Y	
101		8/4b	Part 1 (Category 1 - Tenant)	Permanent	Y	
101		8/4b	Part 1 (Category 1 - Tenant)	Permanent	Y	
102	Mr Peter Sluggett	9/4a	Part 1 (Category 1 - Tenant)	Temporary	N	See also Trewithen Estates, represented by Mr James Humphries of Savills (Landowner ID 4). 7 December 2017 A meeting to discuss: <ul style="list-style-type: none"> Tenant farmers Mr and Mrs Lutey
102		9/4c	Part 1 (Category 1 - Tenant)	Permanent	Y	
102		9/4d	Part 1 (Category 1 - Tenant)	Permanent	Y	
102		9/4e	Part 1 (Category 1 - Tenant)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<ul style="list-style-type: none"> • Tenant farmer Mr Wootton • Carland Cross windfarm (tenant) <p>2 March 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> • Retention of access across Trevalso • Tenant farmers Mr and Mrs Lutey • Use of land for mitigation <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 121).</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
103	Mr Darryl Peter Springall	1/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	This acquisition refers to the subsoil half the width of the highway adjacent to the landholding. No acquisition is proposed of the main landholding.
103	Mrs Claire Springall	1/5	Part 1 (Category 1 - Freeholder)	Permanent	Y	
108	Mr Mark Geoffrey Tetley	10/2	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>This landowner is referred to as Trewithen Estates, represented by Mr James Humphries of Savills.</p> <p>7 December 2017</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> • Tenant farmers Mr and Mrs Lutey • Tenant farmer Mr Wootton • Carland Cross windfarm (tenant) <p>2 March 2018</p> <p>A meeting to discuss:</p> <ul style="list-style-type: none"> • Retention of access across Trevalso • Tenant farmers Mr and Mrs Lutey • Use of land for mitigation <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 121).</p>
108		10/2a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
108		7/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
108		7/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
108		7/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
108		7/4c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
108		9/4	Part 1 (Category 1 - Freeholder)	Temporary	N	
108		9/4a	Part 1 (Category 1 - Freeholder)	Temporary	N	
108		9/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
108		9/4c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
108		9/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
108		9/4e	Part 1 (Category 1 - Freeholder)	Permanent	Y	Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.
108		9/4f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
108		9/4g	Part 1 (Category 1 - Freeholder)	Temporary	N	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
108		9/4h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
109	Mr Andrew Thomas	1/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>22 November 2017</p> <p>Meeting held to discuss expired planning permission for a restaurant on the land and effects on compensation.</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
110	Mr Christopher Paul Treseder	3/1b	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	No meetings have been held with this landowner since Preferred Route Announcement and no objection has been raised to the area of temporary acquisition on this plot, which is also subject to a Tree Preservation Order.
110	Mrs Pamela Margaret Treseder	3/1b	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
110		3/4	Part 1 (Category 1 - Freeholder)	Temporary	N	
110		3/4	Part 1 (Category 1 - Freeholder)	Temporary	N	
110		3/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
110		3/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
110		3/4b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
110		3/4b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
110		3/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
110		3/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
110		3/4e	Part 1 (Category 1 - Freeholder)	Temporary	N	
110		3/4e	Part 1 (Category 1 - Freeholder)	Temporary	N	
110		3/4f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
110		3/4f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
110		3/4g	Part 1 (Category 1 - Freeholder)	Temporary	N	
110		3/4g	Part 1 (Category 1 - Freeholder)	Temporary	N	
113	Maurice Crouch Growers Limited	1/10	Part 1 (Category 1 - Freeholder)	Permanent	Y	2 February 2018 (consultation event)
113	Maurice Crouch Growers Limited	1/10a	Part 1 (Category 1 - Freeholder)	Temporary	N	A discussion regarding:
113		1/10b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> The retention of access from realigned A390 Boundary treatment between realigned A390 and fields Effects on residence during construction
113		1/10c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
113		1/10d	Part 1 (Category 1 - Freeholder)	Temporary	N	7 February 2018 (consultation event)
113		1/10e	Part 1 (Category 1 - Freeholder)	Permanent	Y	A discussion regarding:
113		1/10f	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
113		1/10g	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Effects on business during construction <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 113).</p> <p>6 June 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> Retention of access from realigned A390 Boundary treatment between realigned A390 and fields Effects on residence during construction Avoidance of leaving a sliver of unusable land <p>Highways England consider that the scheme design and measures proposed (such as boundary treatment and an access gate) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p>
113		1/10h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
113		1/10j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
113		1/10k	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
113		1/10m	Part 1 (Category 1 - Freeholder)	Temporary	N	
113		2/6	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
113		2/6a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land	
						If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.	
114	Mr William Herbert Williams	3/10	Part 1 (Category 1 - Freeholder)	Permanent	Y	22 November 2017	
114	Mr James Michael Williams D.I.	3/10a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting held to discuss: <ul style="list-style-type: none"> • Creation of access to newly severed fields to the north of the existing A30 • Creation of access to field to the south of the Chybucca slip road • Request to remove hedges to create larger fields across the landholdings • Avoidance of the buildings at Hill View Farm 8 December 2017 Meeting with land agent to discuss: <ul style="list-style-type: none"> • Creation of access to newly severed fields to the north of the existing A30 • Creation of access to field to the south of the Chybucca slip road • Request to remove hedges to create larger fields across the landholdings 	
114		4/4	Part 1 (Category 1 - Freeholder)	Temporary	N		
114		4/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y		
114		4/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y		
114		4/4c	Part 1 (Category 1 - Freeholder)	Temporary	N		
114		4/4d	Part 1 (Category 1 - Freeholder)	Temporary	N		
114		4/4e	Part 1 (Category 1 - Freeholder)	Temporary	N		
114		4/4f	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y		
114		4/4g	Part 1 (Category 1 - Freeholder)	Temporary	N		
114		4/4h	Part 1 (Category 1 - Freeholder)	Permanent	Y		22 February 2018

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
114		4/4j	Part 1 (Category 1 - Freeholder)	Temporary	N	<p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Creation of access to newly severed fields to the north of the existing A30 • Creation of access to field to the south of the Chybuca slip road • Request to remove hedges to create larger fields across the landholdings • Consideration of viability of farm vs. compensation <p>Highways England consider that the scheme design and measures proposed (inclusion of requested access; it has not been possible to remove hedges) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
114		4/4k	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
114		4/4m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
114		4/4n	Part 1 (Category 1 - Freeholder)	Temporary	N	
114		4/4p	Part 1 (Category 1 - Freeholder)	Temporary	N	
114		4/4q	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
114		4/4r	Part 1 (Category 1 - Freeholder)	Temporary	N	
114		4/4t	Part 1 (Category 1 - Freeholder)	Permanent	Y	
114		4/4u	Part 1 (Category 1 - Freeholder)	Temporary	N	
114		4/4v	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
114		4/4w	Part 1 (Category 1 - Freeholder)	Temporary	N	
115		10/2	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
115		10/2a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
115		7/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	
115		7/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
115		7/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
115		7/4c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
115		9/4	Part 1 (Category 1 - Freeholder)	Temporary	N	
115		9/4a	Part 1 (Category 1 - Freeholder)	Temporary	N	
115		9/4b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
115		9/4c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
115		9/4d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
115		9/4e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
115		9/4f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
115		9/4g	Part 1 (Category 1 - Freeholder)	Temporary	N	
115		9/4h	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
116	Mr Andrew Wayne Wills	2/2	Part 1 (Category 1 - Freeholder)	Permanent	Y	This acquisition refers to the subsoil half the width of the highway adjacent to the landholding. No acquisition is proposed of the main landholding.
116	Mrs Sharon Eileen Wills	2/2	Part 1 (Category 1 - Freeholder)	Permanent	Y	
117	The Executors of The Estate of The Late Mr John Salmon (William Salmon And Jocelyn Salmon)	9/3	Part 1 (Category 1 - Freeholder)	Temporary	N	Highways England are seeking to purchase the whole landholding and are in negotiation with the landowner's agent.
117		9/3a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119	Highways England	1/1	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	This landowner is the acquiring authority.
119		1/16	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		1/1a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		1/1aa	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		1/1ab	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1ac	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		1/1ad	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1ae	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		1/1af	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1ag	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1ah	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1am	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		1/1b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		1/1c	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		1/1d	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		1/1e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		1/1g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		1/1g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		1/1h	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		1/1j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1k	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		1/1m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1n	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1p	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		1/1q	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		1/1r	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1s	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1t	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		1/1u	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1v	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1w	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		1/1x	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1y	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/1z	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		1/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		1/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		1/5	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		1/9	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		1/9a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		1/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		1/9c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		1/9d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		10/1	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		10/1a	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		10/1b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1k	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		10/1m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1n	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1p	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		10/1q	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		10/1r	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		10/1s	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		10/1t	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		10/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		2/1	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		3/1	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		3/1aa	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1ab	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1ac	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1e	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		3/1f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1g	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		3/1h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1k	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1n	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1p	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1q	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		3/1r	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1s	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1t	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		3/1u	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1v	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1w	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		3/1x	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1y	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/1z	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		3/3	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		3/3a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		3/3b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		3/3c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		3/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		4/1	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		4/10	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		4/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		4/10d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		4/10e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		4/10f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10m	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		4/10q	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		4/10r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10s	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/10t	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		4/1a	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		4/1b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		4/1c	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		4/1d	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		4/1e	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		4/1f	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		4/1g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		4/1h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		4/1j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		4/1k	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		4/1m	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		4/1n	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1a	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		5/1aa	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1ab	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1ac	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1ad	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1ae	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1b	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1c	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1d	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1e	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1f	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1g	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1h	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1j	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		5/1k	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1m	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1n	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1p	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1q	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1r	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1s	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		5/1t	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1u	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1v	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1w	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1x	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/1y	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		5/1z	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		5/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		5/2b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		5/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		5/2d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		5/2f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		5/2g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		5/2h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		5/2j	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		5/2k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		5/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		5/4c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		5/6a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		5/6b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		5/7f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		5/8	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		5/8a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		5/8b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		6/1	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1g	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		6/1h	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		6/1j	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		6/1k	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		6/1m	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		6/1n	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		6/1p	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1q	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		6/1r	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		6/1s	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		6/1t	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1u	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1v	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1w	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		6/1x	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		6/1y	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/1z	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		6/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		6/2b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		6/2c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		6/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		6/4e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		6/5a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		6/7b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		6/7d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		7/1	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1a	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1b	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		7/1c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1h	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1j	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1k	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1m	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1n	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1p	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1q	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1r	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		7/1s	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1t	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1u	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1v	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		7/1w	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/1x	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		7/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		7/3aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/3ab	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		7/3ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		7/3b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/3f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		7/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/3p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		7/3q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		7/3r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/3v	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/3w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		7/3x	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/3y	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/3z	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/9	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		7/9a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		7/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		7/9c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		7/9d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		7/9f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		8/1	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		8/1a	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		8/1b	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		8/3e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		8/3h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		8/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		8/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		8/6d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		8/6e	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		8/6f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		8/6g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		9/1	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		9/1a	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		9/1aa	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1ab	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1d	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1f	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1h	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1k	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		9/1m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1n	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1p	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		9/1q	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		9/1r	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1s	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
119		9/1t	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		9/1u	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1v	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1w	Part 1 (Category 1 - Freeholder)	Temporary	N	
119		9/1x	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/1y	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
119		9/1z	Part 1 (Category 1 - Freeholder)	Permanent	Y	
119		9/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		9/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		9/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
119		9/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		9/4a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		9/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		9/4c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		9/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		9/4e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		9/4f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
119		9/4g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
119		9/4h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
120	Callestick Executive Pension Scheme	3/7	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>7 December 2017, 2 March 2018 and 15 May 2018</p> <p>Meetings with land agent to provide update on design. No issues raised regarding the acquisition of the land.</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion.</p>
124	Adrian David Hare	7/6	Part 1 (Category 1 - Freeholder)	Permanent	Y	This acquisition refers to the subsoil half the width of the highway adjacent to the landholding. No acquisition is proposed of the main landholding.
125	British Telecommunications PLC	1/10g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	18 July 2017
125		1/10j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	Meeting with representatives of BT Group Public Limited Company (BT), and Arup to discuss:
125		1/16	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		1/16a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	<ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with BT across the scheme Discussions BT have had with the A30 scheme to date Understand the requirements of BT for a Detailed Estimate for Works (BT considered as an official Statutory Undertaker to the A30 scheme and comply with New Roads and Street Works Act 1991) <p>BT have infrastructure interacting with the A30 scheme at many locations. Further meetings were held on 4 December 2017 to review and close out actions to ensure a coordinated Detailed Estimate of Works would be developed. The Detailed Estimate for Works have been accepted by Highways England and the costs of the works have been included in the main works construction costs.</p> <p>Highways England consider that the scheme design and measures proposed (telecoms equipment) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase</p>
125		1/17	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		1/1aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		1/1ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		1/1ag	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/1ah	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/1am	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		1/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		1/1m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/1n	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/1p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		1/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	of the freehold title for the purposes described.
125		1/1t	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
125		1/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/1w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/1y	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/3	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		1/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		10/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		10/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		10/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		10/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		10/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		10/4b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		2/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		2/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		2/3	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		2/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		2/3q	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		2/5a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		2/6	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		2/7	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		2/7a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		2/7b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		2/7c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		2/7d	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		2/7e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		2/7f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		2/7g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		2/8	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		2/8a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		3/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/1e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		3/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/1k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		3/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		3/2a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/3e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/3f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/3g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		3/3j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/3k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		3/3m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		3/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		3/4b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		3/4g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		4/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/10	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/10a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/10b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		4/10d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/10e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/10f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/10g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/10h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/10j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/10k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/10m	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		4/10n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/10p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/10q	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/10r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/10s	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/10t	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		4/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		4/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/1c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		4/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		4/1m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		4/6g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/6h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		4/6j	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		5/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		5/1aa	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/1ab	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/1ac	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/1ad	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/1ae	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		5/1p	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		5/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		5/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/1w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		5/2b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		5/2d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/2f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/2g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		5/2h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		5/2j	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		5/2k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/5	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		5/5a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/6a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/6b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/7	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/7a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		5/7b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		5/7c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/7d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		5/7e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/7f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		5/7h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		5/8	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/8a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		5/8b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		5/9a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		5/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		6/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/10	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/10a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		6/10b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/10d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/10e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		6/10f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		6/11d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/11e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/11g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		6/11h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		6/11p	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		6/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/1g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		6/1h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/1j	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/1n	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		6/1s	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/4b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/4c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/4e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/4f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/4g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/5a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/5b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/7b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		6/7c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		6/7d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/7e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		6/7f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		6/7g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/10	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/10a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		7/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1j	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1p	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1r	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1t	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/1w	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		7/1x	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/3aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		7/3ab	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/3ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/3b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		7/3f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		7/3p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/3q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		7/3r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		7/3v	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		7/3w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		7/3x	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		7/3y	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		7/3z	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
125		7/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		7/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		8/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		8/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/2a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/2b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/2d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		8/2e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		8/2f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		8/2g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/3h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		8/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		9/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/1t	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/1w	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/1y	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/3	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
125		9/4a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/4c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/4e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/4f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/4g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/4h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/6b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/6d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
125		9/7	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
125		9/7a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
126	David Godfrey Vokins	1/12	Part 1 (Category 1 - Freeholder)	Permanent	Y	This acquisition refers to the subsoil half the width of the highway adjacent to the landholding. No acquisition is proposed of the main landholding.
127	Denise Lesley Mortley	1/14	Part 1 (Category 1 - Freeholder)	Permanent	Y	This acquisition refers to the subsoil half the width of the highway adjacent to the landholding. No acquisition is proposed of the main landholding.
129	Frank Llewellyn Chapman	1/15	Part 1 (Category 1 - Freeholder)	Temporary	N	This acquisition refers to the subsoil half the width of the highway adjacent to the landholding. No acquisition is proposed of the main landholding.
130	George Hugh Ninth Viscount Falmouth	10/1a	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	No meetings have been held with this landowner since Preferred Route Announcement and no objection has been raised to the acquisition of land on these plots during consultation.
130		10/1b	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		10/1g	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		10/1h	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		10/1p	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		10/1q	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		10/3	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		10/3a	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
130		10/3b	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		10/3c	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		3/10	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		3/10a	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		3/1aa	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		3/1ab	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		3/9	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		3/9b	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		3/9c	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/10	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		4/10a	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/10b	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/10c	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
130		4/10e	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/10m	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		4/1e	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/1n	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/3	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/3a	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/3b	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/3c	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/3d	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/3e	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/4	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/4a	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/4b	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
130		4/4c	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/4d	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/4e	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/4f	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		4/4g	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/4h	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/4j	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/4k	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		4/4m	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/4n	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/4p	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/4q	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		4/4v	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
130		4/5	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/5a	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/6	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/6a	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/6b	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/6c	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/6d	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/6e	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/6f	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/6g	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/6h	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/6j	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/8d	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
130		4/8e	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/8f	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/8g	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/8h	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/8j	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		4/8k	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/8m	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/9	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		4/9a	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/9b	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/9c	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		4/9d	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		4/9e	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
130		5/11	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		5/11a	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		7/7	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		9/1aa	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		9/1s	Part 1 (Category 1 - Mineral (Category 2))	Temporary - Permanent Right	Y	
130		9/1u	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		9/1v	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
130		9/5a	Part 1 (Category 1 - Mineral (Category 2))	Temporary	N	
130		9/5b	Part 1 (Category 1 - Mineral (Category 2))	Permanent	Y	
131		HSBC Bank PLC	10/4	Part 1 (Category 1 - Mortgagee (Category 2))	Temporary	
131	10/4a		Part 1 (Category 1 - Mortgagee (Category 2))	Permanent	Y	
131	10/4b		Part 1 (Category 1 - Mortgagee (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
131		9/7	Part 1 (Category 1 - Mortgagee (Category 2))	Temporary	N	
131		9/7a	Part 1 (Category 1 - Mortgagee (Category 2))	Temporary	N	
132	Linda Marie Vokins	1/12	Part 1 (Category 1 - Freeholder)	Permanent	Y	This acquisition refers to the subsoil half the width of the highway adjacent to the landholding. No acquisition is proposed of the main landholding.
133	South West Water	1/10	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	<p>18 July 2017</p> <p>Meeting with representatives of South West Water Limited (SWW) and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with SWW across the scheme Discussions SWW have had with the A30 scheme to date Understand the requirements of SWW for a Detailed Estimate for Works (SWW considered as an official Statutory Undertaker to the A30 scheme and do not comply with New Roads and Street Works Act 1991)
133		1/10a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		1/10b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		1/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		1/10d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		1/10e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/10h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		1/10k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		1/10m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	SWW have infrastructure interacting with the A30 scheme at many locations. No further meetings were held and email correspondence to review and close out actions to ensure a coordinated Detailed Estimate of Works was developed. The Detailed Estimate for Works have been accepted by Highways England and the costs of the works have been included in the main works construction costs.
133		1/16	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/1ag	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/1ah	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/1am	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		1/1p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/1t	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		1/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		1/9	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		1/9a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
						At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.
						If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		1/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		1/9c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		1/9d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		10/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		2/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		2/3b	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
133		2/3c	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
133		2/3d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
133		2/3k	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
133		2/3m	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
133		2/3n	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
133		2/3p	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
133		2/3r	Part 1 (Category 1 - Other (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		2/3t	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
133		2/3u	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
133		2/3v	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
133		2/3w	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
133		2/3x	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
133		2/3y	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
133		3/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		3/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		3/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		4/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		4/10	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		4/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		4/10d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		4/10e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		4/10f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10m	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		4/10q	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		4/10r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10s	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		4/10t	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		4/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		4/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		4/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		5/1ab	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/1ad	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/1ae	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		5/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		5/2b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		5/2d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		5/2f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/2g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		5/2h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		5/2j	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		5/2k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/3	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		5/3a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		5/5	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		5/5a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/6a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/6b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		5/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		5/7f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		6/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		6/11	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		6/11a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		6/11b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		6/11c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		6/11d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		6/11e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		6/11f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		6/11g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		6/11h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		6/11j	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		6/11q	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		6/1n	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		6/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		6/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		6/4e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/1a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/1j	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		7/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1t	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/1w	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/1x	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/3aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		7/3ab	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/3ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/3b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		7/3f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		7/3p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/3q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		7/3r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		7/3v	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		7/3w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		7/3x	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		7/3y	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		7/3z	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
133		7/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		8/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		9/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		9/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		9/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/1m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		9/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		9/4a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
133		9/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/4c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/4e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/4f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
133		9/4g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
133		9/4h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134	Global Crossing & Level 3 Communications	1/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	<p>18 July 2017</p> <p>Meeting with representatives of Instalcom, Virgin Media Limited, Sky UK Limited and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with Instalcom, Virgin Media Limited and Sky UK Limited across the scheme Discussions Instalcom, Virgin Media Limited and Sky UK Limited have had with the A30 scheme to date Understand the requirements of Instalcom, Virgin Media Limited and Sky UK Limited for a Detailed Estimate for Works (Instalcom, Virgin Media Ltd. and Sky Network Services considered as official Statutory Undertaker to the A30 scheme and comply with New Roads and Street Works Act 1991) <p>Instalcom, Virgin Media Limited and Sky UK Limited have infrastructure interacting with the A30 scheme at many locations. Further meetings were held on 30 January 2018 to review and close out actions to ensure a coordinated Detailed Estimate of Works</p>
134	Mr Gordon Thompson	1/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134	Instalcom Limited & Level 3 Communications Limited	1/1aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		1/1ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134	Ms Morag Dawson Virgin Media Limited	1/1ag	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134	Mr Chris Birch Sky UK Limited	1/1am	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		1/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		1/1c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		1/1d	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		1/1g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		1/1h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		1/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		1/1m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	would be developed. Detailed Estimate of Works have been accepted by Highways England and the costs of the works have been included in the main works construction costs.
134		1/1n	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		1/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		1/1r	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	Highways England consider that the scheme design and measures proposed (telecoms equipment) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.
134		1/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		1/1t	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		1/1w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		1/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		1/1y	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
134		1/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		1/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134			10/1a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		10/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		10/1p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1q	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/1s	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		10/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		10/3b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		10/3c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		2/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		3/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		3/1ac	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/1k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/1w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/1y	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/5	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		3/5a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		3/5b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		3/5c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		3/7	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		4/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		4/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		4/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		4/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		4/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		4/2a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		4/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		4/6a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		4/6b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		5/1ab	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		5/1ac	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		5/1ae	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		5/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		5/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		5/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		5/6a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		5/6b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		6/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		6/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		6/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		6/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		6/1g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		6/1h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		6/1j	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		6/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		6/1m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		6/1n	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		6/1s	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		6/1t	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		6/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		6/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		6/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		7/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		7/1a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		7/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		7/1e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		7/1h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		7/1m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		7/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		7/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		7/1t	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		7/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		7/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		7/1w	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		7/1x	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		7/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		8/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		8/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		8/3h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		8/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		8/6d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		8/6e	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		8/6f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		8/6g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		9/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		9/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		9/1aa	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1ab	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		9/1k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		9/1s	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		9/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/1y	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		9/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
134		9/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		9/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
134		9/3	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		9/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
134		9/5a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
134		9/5b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
135	Mr Ian Andrew Sweet	10/2	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	8 December 2017
135		10/4	Part 1 (Category 1 - Freeholder)	Temporary	N	Meeting with land agent to discuss:
135		10/4a	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Loss of land to construction compound
135		10/4b	Part 1 (Category 1 - Freeholder)	Temporary	N	23 February 2018
135		9/4f	Part 1 (Category 1 - Tenant)	Permanent	Y	Meeting held to discuss:
135		9/4g	Part 1 (Category 1 - Tenant)	Temporary	N	<ul style="list-style-type: none"> Retention of private means of access to the south of the new A30 Loss of land to construction compound
135		9/4h	Part 1 (Category 1 - Tenant)	Permanent	Y	
135		9/7	Part 1 (Category 1 - Freeholder)	Temporary	N	Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 20).
135		9/7a	Part 1 (Category 1 - Freeholder)	Temporary	N	Highways England consider that the scheme design and measures proposed (provision of private means of access separated from proposed bridleway) have adequately addressed the concerns raised at the meetings described above.

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
136	Mr Justin Richard Hunt	1/8	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
137	Mr Kevin Herbert Williams	2/7	Part 1 (Category 1 - Freeholder)	Temporary	N	See also William Herbert Williams (Landowner ID 114).
137		2/7a	Part 1 (Category 1 - Freeholder)	Temporary	N	<p>22 November 2017</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Creation of access to newly severed fields to the north of the existing A30 • Creation of access to field to the south of the Chybucca slip road • Request to remove hedges to create larger fields across the landholdings • Avoidance of buildings at Hill View Farm
137		2/7b	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		2/7c	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		2/7d	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		2/7e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		2/7f	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
137		2/7g	Part 1 (Category 1 - Freeholder)	Temporary	N	<p>8 December 2017</p> <p>Meeting with land agent to discuss:</p> <ul style="list-style-type: none"> • Creation of access to newly severed fields to the north of the existing A30 • Creation of access to field to the south of the Chybucca slip road • Request to remove hedges to create larger fields across the landholdings <p>22 February 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Creation of access to newly severed fields to the north of the existing A30 • Creation of access to field to the south of the Chybucca slip road • Request to remove hedges to create larger fields across the landholdings • Consideration of viability of farm vs. compensation <p>Highways England consider that the scheme design and measures proposed (inclusion of requested access; it has not been possible to remove hedges) have adequately addressed the concerns raised at the meetings described above.</p>
137		3/2	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/2a	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		3/2b	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/2c	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/2d	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/2e	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/2f	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/2g	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		3/2h	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/2j	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		3/2k	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/2m	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
137		3/6	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
137		3/6a	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/6b	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/6c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		3/6d	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		3/6e	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		4/8a	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/8b	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		4/8c	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/8d	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
137		4/8e	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/8f	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/8g	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
137		4/8h	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/8j	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
137		4/8k	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/8m	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		4/8n	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/9	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
137		4/9a	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/9b	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/9c	Part 1 (Category 1 - Freeholder)	Permanent	Y	
137		4/9d	Part 1 (Category 1 - Freeholder)	Temporary	N	
137		4/9e	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
137		4/9f	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	
137		4/9g	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
138	Verizon	1/16a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	<p>25 July 2017</p> <p>Meeting with representatives of Verizon Digital Media Services UK Limited (Verizon) and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with Verizon across the scheme Discussions Verizon have had with the A30 scheme to date Understand the requirements of Verizon for a Detailed Estimate for Works (Verizon considered as official Statutory Undertaker to the A30 scheme and comply with New Roads and Street Works Act 1991) <p>Verizon have infrastructure interacting with the A30 scheme at many locations. Further meetings were held on 8 September 2017 to review and close out actions to ensure a coordinated Detailed Estimate of Works would be developed. The Detailed Estimate for Works have been accepted by Highways England and the costs of the works have been included in the main works construction costs.</p> <p>Highways England consider that the scheme design and measures proposed (telecoms equipment) has been coordinated with the</p>
138		1/1aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
138		1/1ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
138		1/1ag	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		1/1ah	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		1/1am	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
138		1/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
138		1/1m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		1/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
138		1/1t	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
138		1/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		1/1w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		1/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
138		1/1y	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	scheme design and have adequately addressed the requirements raised at the meetings described above.
138		1/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		1/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.
138		2/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
138		2/3	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		2/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
138		2/3j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		2/3q	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		2/3s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
138		3/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
138		3/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
139		Mr Michael Andrew Thomas	1/4	Part 1 (Category 1 - Freeholder)	Permanent	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Meeting held to discuss expired planning permission for a restaurant on the land and effects on compensation.</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
140	Vodafone	1/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	<p>23 August 2017</p> <p>Meeting with representatives of Vodafone Group Public Limited Company (Vodafone) and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with Vodafone across the scheme Discussions Vodafone have had with the A30 scheme to date
140		1/10d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		1/10e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		1/10f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		1/10g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
140		1/10h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> Understand the requirements of Vodafone for a Detailed Estimate for Works (Vodafone considered as official Statutory Undertaker to the A30 scheme and comply with New Roads and Street Works Act 1991) <p>Vodafone have infrastructure interacting with the A30 scheme at many locations. Further meetings were held on 18 September 2017 and 4 December 2017 to review and close out actions to ensure a coordinated Detailed Estimate of Works would be developed. The Detailed Estimate for Works have been accepted by Highways England and the costs of the works have been included in the main works construction costs.</p> <p>Highways England consider that the scheme design and measures proposed (telecoms equipment) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p>
140		1/10j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		1/1aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		1/1ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		1/1ag	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		1/1am	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		1/1n	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		1/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		1/1t	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		1/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		1/1w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		1/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		1/1y	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
140		10/1a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
140		10/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		2/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		2/6	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		3/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		3/1ac	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/1k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/1p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/1w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/1y	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
140		3/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/5	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		3/5a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		3/5b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		3/5c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		3/7	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		4/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		4/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		4/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		4/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		4/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		4/2a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		4/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
140		4/6a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		4/6b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		5/1ab	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		5/1ac	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		5/1ad	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		5/1ae	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		5/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		5/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		5/5	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		5/5a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		5/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		5/6a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		5/6b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
140		6/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		6/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		6/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		6/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		6/1g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		6/1h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		6/1j	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		6/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		6/1m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		6/1n	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		6/1s	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		6/1t	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		6/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
140		6/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		6/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		7/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		7/1a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		7/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		7/1e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		7/1h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		7/1m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		7/1p	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		7/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		7/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		7/1t	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		7/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
140		7/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		7/1w	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		7/1x	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		7/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		7/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		8/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		8/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		8/3k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		9/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		9/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
140		9/1m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/1s	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
140		9/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/2b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		9/4a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		9/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/4c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/4e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/4f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
140		9/4g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
140		9/4h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141	Western Power Distribution (South West) PLC	1/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	20 July 2017
141		1/10d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	<p>Meeting with representatives of Western Power Distribution Public Limited Company (South West) and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with Western Power Distribution Public Limited Company (South West) across the scheme Discussions Western Power Distribution Public Limited Company (South West) have had with the A30 scheme to date Understand the requirements of Western Power Distribution Public Limited Company (South West) for a Detailed Estimate for Works (Western Power Distribution Public Limited Company (South West) considered as an official Statutory Undertaker to the A30 scheme and do not comply with New Roads and Street Works Act 1991) <p>Western Power Distribution Public Limited Company (South West) have infrastructure interacting with the A30 scheme at many locations. Further meetings were held on 16 August 2018 and 16 November 2018 to review and close out actions to ensure a coordinated Detailed Estimate of Works</p>
141		1/10e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/10g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/10h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		1/10j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/15	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		1/16	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		1/1ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		1/1ag	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1ah	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1am	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		1/1c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	would be developed. The Detailed Estimate for Works have been accepted by Highways England and the costs of the works have been included in the main works construction costs.
141		1/1d	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		1/1e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	Highways England consider that the scheme design and measures proposed (power cables) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.
141		1/1g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		1/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		1/1m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1n	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
141		1/1p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		1/1r	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1t	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		1/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/1y	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/3	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/5	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/9	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		1/9a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		1/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		1/9c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		1/9d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		10/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		2/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		2/6	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		2/6a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		3/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/1e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/1m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/1r	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		3/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/1t	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/1z	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/2b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/2d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/2e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/2f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/2g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/2h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		3/2j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/2k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/2m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/3	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/3a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		3/3b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/3c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		3/3f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/3g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		3/3j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/3k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		3/3m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		3/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/4e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/4f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/6a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/6b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/6d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		3/6e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/8	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/9	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/9a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		3/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		3/9c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		4/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/10	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/10b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		4/10d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/10e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/10f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/10g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/10h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/10j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/10k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/10m	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		4/10n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/10p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/10q	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/10r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/10s	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/10t	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		4/1a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		4/1b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/1k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		4/1m	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		4/3	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		4/3a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		4/3b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		4/3c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		4/3d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		4/3e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		5/1ab	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/1ad	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/1ae	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		5/1p	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		5/1v	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		5/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		5/2b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		5/2d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/2f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/2g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		5/2h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		5/2j	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		5/2k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/3	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		5/3a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		5/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		5/5a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/6a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/6b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/7	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/7a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		5/7b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		5/7c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/7d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		5/7f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		5/7h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		5/8	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		5/8a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		5/8b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		6/1	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/1n	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		6/1x	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		6/2b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		6/2c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/4b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		6/4c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		6/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/4e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		6/4f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		6/4g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/5a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/5b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/7b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		6/7c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		6/7d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/7e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		6/7f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		6/7g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		7/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/1s	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/1t	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/1u	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/1x	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/3aa	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3ab	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/3ac	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/3b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		7/3d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/3e	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/3q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/3r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3v	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3w	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/3x	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3y	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/3z	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		7/9	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		7/9a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/9c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/9d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/9e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		7/9f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		7/9g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		8/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		8/3a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		8/3b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		8/3c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/3e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/3f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		8/3g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/3h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		8/4	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/5b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/6d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		8/6e	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		8/6f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		8/6g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		9/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		9/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		9/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/1g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/1h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/1j	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/1k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/1n	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		9/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		9/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
141		9/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		9/4a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		9/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
141		9/4c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/4e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/4f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
141		9/4g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
141		9/4h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
142	Mr Reginald Albert Gordon Carveth Mewton	5/1y	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	<p>31 July 2017</p> <p>Meeting held at Sarah Newton MP surgery to discuss:</p> <ul style="list-style-type: none"> Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report <p>13 September 2017</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> Height of vertical alignment in the vicinity of the farm

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<ul style="list-style-type: none"> • Noise effects from height of road next to farm • Access across the new and existing A30 to northern fields from the farm, access to farmyard • Proximity of attenuation pond to wedding venue • Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report <p>29 November 2017</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Height of vertical alignment in the vicinity of the farm • Noise effects from height of road next to farm • Access across the new and existing A30 to northern fields from the farm, access to farmyard • Proximity of attenuation pond to wedding venue • Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<ul style="list-style-type: none"> • Construction effects and impacts on wedding business <p>14 February 2018</p> <p>Meeting held to discuss:</p> <ul style="list-style-type: none"> • Opposition to the preferred route and option selection process around Marazanvose including criticism of the assessments underpinning the Scheme Assessment Report • Position of laybys at Marazanvose • Provision of noise and landscape mitigation through false cutting and noise screening • Critique of noise assessments and potential impact on wedding business • Access across the new and existing A30 to northern fields from the farm, access to farmyard, access for walkers, cyclists and horse riders using the existing bridleway <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 56 & 57).</p> <p>7 June 2018</p> <p>Meeting held to discuss:</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<ul style="list-style-type: none"> • Access to farmhouse around earthworks of the green bridge • Critique of noise assessments and potential impacts on wedding business • Construction noise impact on business • Translocation of existing trees <p>Highways England consider that the scheme design and measures proposed (access for farm vehicles and walkers, cyclists and horse riders across the green bridge; lowering of the vertical alignment; provision of additional noise screening; retaining wall in the earthworks of the green bridge to maintain access for the farmyard) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
143	Western Power Distribution (South West PLC) (132kV O/H Pylons) Mr Richard Clatworthy	1/16	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	<p>25 July 2017</p> <p>Meeting with representatives of Western Power Distribution Public Limited Company (South West) (132kV O/H Pylons) and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with Western Power Distribution (South West PLC) (132kV O/H Pylons) across the scheme Discussions Western Power Distribution Public Limited Company (South West) (132kV O/H Pylons) have had with the A30 scheme to date Understand the requirements of Western Power Distribution Public Limited Company (South West) (132kV O/H Pylons) for a Detailed Estimate for Works (Western Power Distribution Public Limited Company (South West) (132kV O/H Pylons) considered as an official Statutory Undertaker to the A30 scheme and do not comply with New Roads and Street Works Act 1991) <p>Western Power Distribution Public Limited Company (South West) (132kV O/H Pylons) have infrastructure interacting with the A30 scheme at a location near Two Barrows.</p>
143		2/3b	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
143		2/3c	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
143		2/3d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
143		2/3k	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
143		2/3m	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
143		2/3n	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
143		2/3p	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
143		2/3r	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
143		2/3t	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
143		2/3u	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
143		2/3v	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
143		2/3w	Part 1 (Category 1 - Other (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
143		2/3x	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	Further meetings were held on 16 November 2017 and 22 February 2018 to review and close out actions to ensure a coordinated Detailed Estimate of Works would be developed. No Detailed Estimate for Works for Western Power Distribution Public Limited Company (South West) (132kV O/H Pylons) is required and this has been accepted by Highways England.
143		2/3y	Part 1 (Category 1 - Other (Category 2))	Temporary		
143		5/7f	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
143		6/4d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
143		6/4e	Part 1 (Category 1 - Other (Category 2))	Temporary	N	Highways England consider that the scheme design and measures proposed (power cables) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above. At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
144	Mr Simon Lutey	6/11	Part 1 (Category 1 - Tenant)	Permanent	Y	22 November 2017
144		6/11a	Part 1 (Category 1 - Tenant)	Temporary	N	Meeting to discuss:

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
144		6/11b	Part 1 (Category 1 - Tenant)	Temporary	N	<ul style="list-style-type: none"> Access to be retained using Trevalso underbridge which is suitable for articulated lorries and farm vehicles Position of proposed construction compound and effect on meadow and lambing area, as well as impact on residence Position of attenuation and effect on meadow and lambing area Quantity of land take and effect on the viability of the farm Removal of proposed Private Means of Access from the western fields as not required
144		6/11c	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		6/11d	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		6/11e	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		6/11f	Part 1 (Category 1 - Tenant)	Temporary	N	
144		6/11g	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		6/11h	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		6/11j	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		6/11n	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		6/11p	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		6/11q	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3a	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		7/3aa	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	

8 March 2018

Site visit and discussion regarding:

- Position of proposed construction compound and effect on meadow and lambing area, as well as impact on residence
- Position of attenuation pond and effect on meadow and lambing area
- Quantity of land take and effect on the viability of the farm
- Removal of proposed private access track from the western fields as not required

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
144		7/3ab	Part 1 (Category 1 - Tenant)	Temporary	N	<p>9 March 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> • Access to be retained using Trevalso underbridge which is suitable for articulated lorries and farm vehicles • Position of proposed construction compound and effect on meadow and lambing area, as well as impact on residence • Position of attenuation pond and effect on meadow and lambing area • Quantity of land take and effect on the viability of the farm • Removal of proposed Private Means of Access from the western fields as not required • Water supply from the severed field to the north of the new A30 to the field to the south <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 33).</p> <p>15 May 2018</p> <p>Meeting with land agent to confirm:</p>
144		7/3ac	Part 1 (Category 1 - Tenant)	Temporary	N	
144		7/3b	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3c	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		7/3d	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		7/3e	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3f	Part 1 (Category 1 - Tenant)	Temporary	N	
144		7/3h	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		7/3j	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		7/3k	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3m	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3n	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3p	Part 1 (Category 1 - Tenant)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
144		7/3q	Part 1 (Category 1 - Tenant)	Temporary	N	<ul style="list-style-type: none"> Water supply will be re-provided Reduction in size of the construction compound Movement of the attenuation pond <p>Highways England consider that the scheme design and measures proposed (retention of access through Trevalso underbridge, retention of water supply, changes to the design of compound and attenuation pond) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
144		7/3r	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3s	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3t	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3v	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3w	Part 1 (Category 1 - Tenant)	Permanent	Y	
144		7/3x	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3y	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
144		7/3z	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	
145	Mrs Dawn Mary Dorothy Ann Pearce	3/5	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	7 December 2017
145		3/5a	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	Meeting with land agent to discuss:
145		3/5b	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> Retention of bushes on the farm where possible

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
145		3/5c	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> Access to land from realigned B3284 to be suitable for articulated lorries <p>23 February 2018</p> <p>Meeting to discuss:</p> <ul style="list-style-type: none"> Access to land from realigned B3284 to be suitable for articulated lorries Boundary treatment of fence and replacement of existing hedge <p>Response to statutory consultation (see Volume 5, Document 5.1, Chapter 8, Landowner ID 16 & 154).</p> <p>Highways England consider that the scheme design and measures proposed (access for articulated lorries) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory</p>
145		4/2	Part 1 (Category 1 - Freeholder)	Temporary	N	
145		4/2a	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						purchase will be required to enable this element of the Authorised Development to proceed.
146	Mrs Dorothy Jane Heller	1/16	Part 1 (Category 1 - Freeholder)	Permanent	Y	See also Mr Heller (Landowner ID 7).
146		1/16a	Part 1 (Category 1 - Freeholder)	Permanent	Y	22 November 2017
146		2/3	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting held to discuss:
146		2/3a	Part 1 (Category 1 - Freeholder)	Permanent	Y	Nitrate Vulnerable Zone under Chiverton Cross junction and effects on farm operation Drainage
146		2/3b	Part 1 (Category 1 - Freeholder)	Temporary	N	Maintenance of access Maintenance of current boundary fences and specifications for re-provision
146		2/3c	Part 1 (Category 1 - Freeholder)	Temporary	N	8 December 2017
146		2/3d	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting held with land to provide update on design.
146		2/3j	Part 1 (Category 1 - Freeholder)	Permanent	Y	22 February 2018
146		2/3k	Part 1 (Category 1 - Freeholder)	Permanent	Y	Meeting held to discuss:
146		2/3m	Part 1 (Category 1 - Freeholder)	Permanent	Y	<ul style="list-style-type: none"> • Access to fields • Drainage • Boundary treatment
146		2/3n	Part 1 (Category 1 - Freeholder)	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
146		2/3p	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<ul style="list-style-type: none"> Water supply Requests for hedge removal <p>Highways England consider that the scheme design and mitigation measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's hope that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
146		2/3q	Part 1 (Category 1 - Freeholder)	Permanent	Y	
146		2/3r	Part 1 (Category 1 - Freeholder)	Temporary	N	
146		2/3s	Part 1 (Category 1 - Freeholder)	Permanent	Y	
146		2/3t	Part 1 (Category 1 - Freeholder)	Temporary	N	
146		2/3u	Part 1 (Category 1 - Freeholder)	Temporary	N	
146		2/3v	Part 1 (Category 1 - Freeholder)	Permanent	Y	
146		2/3w	Part 1 (Category 1 - Freeholder)	Temporary	N	
146		2/3x	Part 1 (Category 1 - Freeholder)	Permanent	Y	
146		2/3y	Part 1 (Category 1 - Freeholder)	Temporary	N	
147	Mrs June Mary Cragg	1/8	Part 1 (Category 1 - Freeholder)	Temporary - Permanent Right	Y	<p>See also Mr Roger Cragg (Landowner ID 40).</p> <p>22 February 2018</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>Meeting to discuss access across area of temporary acquisition for drainage outfall and duration of construction.</p> <p>Highways England consider that the scheme design and measures proposed (maintenance of access during construction) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
148	Ms Emma Pattinson Fisher German LLP (CLH Pipeline System) See: Mr David Batchelor	7/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	18 April 2018
148		8/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	<p>Correspondence with representatives of Defence Infrastructure Organisation (DIO) and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with DIO across the scheme
148		8/3e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
148		8/3f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
148	Defence Infrastructure Organisation (DIO)	8/3g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	<ul style="list-style-type: none"> Discussions DIO have had with the A30 scheme to date Understand the requirements of DIO for a Detailed Estimate for Works (DIO are considered as an official Statutory Undertaker to the A30 scheme and complies with Land Powers Defence Act 1958) Confirmation that the land is not Crown Land <p>DIO have infrastructure interacting with the A30 scheme at a location near Carland Cross. No meetings were held and email correspondence to review and close out actions to ensure a coordinated Detailed Estimate of Works were developed. No Detailed Estimate for Works has been received from DIO, however the estimated costs of the works have been included in the main works construction costs.</p> <p>Highways England consider that the scheme design and measures proposed (oil pipeline) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase</p>
148		8/3h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
148		8/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
148		8/6	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
148		8/6c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
148		8/6d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
148		8/6e	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
148		8/6f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
148		8/6g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
148		9/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
148		9/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
148		9/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
148		9/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
148		9/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	<p>of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
149	Ms Natalie Lord	1/4	Part 1 (Category 1 - Freeholder)	Permanent	Y	<p>See also Mr Andrew Thomas (Landowner ID 109).</p> <p>22 November 2017</p> <p>Meeting held to discuss expired planning permission for a restaurant on the land and effects on compensation.</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
150	Ms Rachel Russell	6/9	Part 1 (Category 1 - Occupier)	Permanent	Y	No meetings have been held with this landowner and no objections have been received to the acquisition of land.
151	Nationwide Building Society Nationwide Building Society	8/5	Part 1 (Category 1 - Mortgagee (Category 2))	Permanent	Y	No meetings have been held with this mortgagee.
151		8/5a	Part 1 (Category 1 - Mortgagee (Category 2))	Permanent	Y	
151		8/5b	Part 1 (Category 1 - Mortgagee (Category 2))	Permanent	Y	
152	Quintas Energy Solar Farm	3/4	Part 1 (Category 1 - Leaseholder)	Temporary	N	
152		3/4a	Part 1 (Category 1 - Leaseholder)	Permanent	Y	
152		3/4b	Part 1 (Category 1 - Leaseholder)	Temporary - Permanent Right	Y	
152		3/4g	Part 1 (Category 1 - Leaseholder)	Temporary	N	
153	Roger Trethewy	7/9	Part 1 (Category 1 - Tenant)	Temporary - Permanent Right	Y	See also Mr Grose (Landowner ID 39).
153		7/9a	Part 1 (Category 1 - Tenant)	Permanent	Y	8 December 2017
153		7/9b	Part 1 (Category 1 - Tenant)	Temporary	N	Meeting with agent to discuss position of attenuation pond at Pennycomequick and

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
153		7/9c	Part 1 (Category 1 - Tenant)	Temporary	N	general requirements for accommodation works.
153		7/9d	Part 1 (Category 1 - Tenant)	Temporary	N	22 February 2018
153		7/9f	Part 1 (Category 1 - Tenant)	Temporary	N	<p>Meeting to discuss:</p> <ul style="list-style-type: none"> • Position of construction compound at Pennycomequick • Access to the field in which the compound is located • Position of water piping and water tank • Removal of hedge <p>Highways England consider that the scheme design and measures proposed (change in position of compound, retention of current access to field, reduction of acquisition due to removal of pond from land plot) have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this</p>

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						element of the Authorised Development to proceed.
154	Samuel Reuben Parker	3/7	Part 1 (Category 1 - Tenant)	Permanent	Y	<p>See also Moira Parker (Landowner ID 92).</p> <p>7 December 2017, 2 March 2018 and 15 May 2018</p> <p>Meetings with land agent to provide update on design. No issues raised regarding the acquisition of the land.</p> <p>Highways England consider that the scheme design and measures proposed have adequately addressed the concerns raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion, then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
155	Surf Telecoms Limited	5/7	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	23 August 2017
155		5/7a	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	Correspondence with representatives of Western Power Distribution (South West

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
155		5/7b	Part 1 (Category 1 - Other (Category 2))	Temporary	N	<p>PLC) (132kV O/H Pylons) and Arup to discuss:</p> <ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with Western Power Distribution (South West PLC) (132kV O/H Pylons) across the scheme Discussions Western Power Distribution (South West PLC) (132kV O/H Pylons) have had with the A30 scheme to date Understand the requirements of Western Power Distribution (South West PLC) (132kV O/H Pylons) for a Detailed Estimate for Works (Western Power Distribution (South West PLC) (132kV O/H Pylons) are considered as an official Statutory Undertaker to the A30 scheme and do not comply with New Roads and Street Works Act 1991) <p>Western Power Distribution (South West PLC) (132kV O/H Pylons) have infrastructure interacting with the A30 scheme at a location near Two Barrows. No meetings were held and email correspondence to review and close out actions to ensure a coordinated Detailed Estimate of Works were developed. Western Power Distribution (South West PLC) (132kV O/H Pylons) on behalf of Surf Telecoms Limited have subsequently not</p>
155		5/7c	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
155		5/7d	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
155		5/7f	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
155		5/7h	Part 1 (Category 1 - Other (Category 2))	Temporary - Permanent Right	Y	
155		6/4a	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
155		6/4b	Part 1 (Category 1 - Other (Category 2))	Temporary	N	
155		6/4d	Part 1 (Category 1 - Other (Category 2))	Permanent	Y	
155		6/4e	Part 1 (Category 1 - Other (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
						<p>provided a Detailed Estimate of Works on behalf of Surf Telecoms Limited. This is accepted by Highways England.</p> <p>Highways England consider that the scheme design and measures proposed (telecoms equipment) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above.</p> <p>At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described.</p> <p>If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.</p>
156	The Agricultural Mortgage Corporation Plc	3/4	Part 1 (Category 1 - Mortgagee (Category 2))	Temporary	N	No meetings have been held with this mortgagee.
156		3/4a	Part 1 (Category 1 - Mortgagee (Category 2))	Permanent	Y	
156		3/4b	Part 1 (Category 1 - Mortgagee (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
156		3/4g	Part 1 (Category 1 - Mortgagee (Category 2))	Temporary	N	
157	Wales and West Utilities Ltd	10/2	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	10 July 2017
157		3/10	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	Meeting with representatives of Wales & West Utilities Limited and Arup to discuss:
157		3/9	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	<ul style="list-style-type: none"> A30 Chiverton to Carland Cross Scheme and potential interaction with Wales & West Utilities Limited across the scheme Discussions Wales & West Utilities Limited have had with the A30 scheme to date Understand the requirements of Wales & West Utilities Ltd for a Detailed Estimate for Works (Wales & West Utilities Limited are as an official Statutory Undertaker to the A30 scheme and do not comply with New Roads and Street Works Act 1991)
157		3/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		3/9c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/10	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/10a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/10b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/10c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/10d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/10e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
157		4/10f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	close out actions to ensure a coordinated Detailed Estimate of Works would be developed. The Detailed Estimate for Works have been accepted by Highways England and the costs of the works have been included in the main works construction costs. Highways England consider that the scheme design and measures proposed (gas pipeline) has been coordinated with the scheme design and have adequately addressed the requirements raised at the meetings described above. At the time of making the Application it is the Applicant's intention that a private agreement can be reached for the purchase of the freehold title for the purposes described. If those negotiations have not reached a satisfactory conclusion then compulsory purchase will be required to enable this element of the Authorised Development to proceed.
157		4/10g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/10h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/10k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/10m	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/10n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/10p	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/10q	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/10r	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/10s	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/10t	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/3b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/3c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
157		4/3e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/4a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/4c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/4d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/4e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/4f	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/4h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/4j	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/4k	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/4m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/4n	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/4p	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/4q	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
157		4/8e	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/8f	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/8g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/8h	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/8j	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/8k	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/8m	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/9	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		4/9a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/9c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		4/9d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		4/9e	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
157		5/11	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		5/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		5/2b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		5/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		5/2f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		5/2g	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		5/2h	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		5/2j	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		5/2k	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		5/9a	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		5/9b	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		7/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		8/1b	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
157		8/3g	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		8/3n	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		8/6d	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		8/6e	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		8/6f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		8/6g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		9/1	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		9/1c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/1d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/1f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/1q	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		9/2	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/2a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
157		9/2c	Part 1 (Category 1 - Utilities (Category 2))	Temporary - Permanent Right	Y	
157		9/4	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		9/4a	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		9/4b	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/4c	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/4d	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/4e	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/4f	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
157		9/4g	Part 1 (Category 1 - Utilities (Category 2))	Temporary	N	
157		9/4h	Part 1 (Category 1 - Utilities (Category 2))	Permanent	Y	
158	Woodland Investment Management Limited	3/8	Part 1 (Category 1 - Freeholder)	Permanent	Y	
158	Woodland Investment	3/8a	Part 1 (Category 1 - Freeholder)	Permanent	Y	

Landowner Reference	Land Interest	Plot Number(s)	Type of Interest	Scope of Compulsory Acquisition	Compulsory Acquisition (Y/N)	Status of Communication / Negotiations with owners of interests in Land
	Management Limited					

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

