
Manston Airport Development Consent Order - Deadline 6 Compulsory Acquisition Status Report – Document Reference TR020002/D6/CASR

1 2 3 4 5 6 7 8 9 10 11 12 13

Name of Affected Person Plots in which party has an interest Party Interested as: Relevant Works No(s)
Freehold
Acquisition
(y/n)

Rights and/or powers
intended to acquire
over plot

Relevant Representation
submitted?
(y/n and RR-number if yes)

Written Representation
submitted?
(y/n and WR-number if yes)

Objection made
y/n

Recent Progress/Current position on negotiation
Matters outstanding and
measures to be taken

Agreement
Reached?
(y/n)

Plot nos Category

1948 Group Limited 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n

23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
6 March 2019 - Email from Wesley Ray to the Applicant to make contact following letter
dated 1 March
13 March 2019 - Call and message left by George Yerrell of RiverOak

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Alan Christopher Roberts 182 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
19 February 2018 - Call between Mr Roberts and Elizabeth Paraskeva of the Applicant’s
solicitors who advised he would be happy to enter into an agreement, subject to getting
legal advice, but would welcome further details as regards the proposed terms. Elizabeth
Paraskeva directed Mr Roberts to Colin Smith of the Applicant's surveyors
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
11 January 2019 - Mr Roberts attended meeting at Cliffsend Village Hall
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
4 March 2019 - Email from Mr Roberts to the Applicant regarding next steps in the
negotiation process
13 March 2019 - Email from George Yerrell of RiverOak to Mr Roberts regarding the
desire to acquire subsoil interests pertaining to the pipeline and offering to send a
document outlining the terms of the proposed maintenance obligation
13 March 2018 - Email from Mr Roberts to George Yerrell stating he would be happy to
peruse the document without prejudice to any of their rights

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Alan Christopher Roberts 183 2 & 3 Beneficiary of rights of access n/a y (subsoil only) Article 23 n n n See above in plot 182 See above in plot 182 n

Alan John Parsons 180 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
7 March 2018 - Email from Jeff Nurse (on behalf of Alan Parsons) to Colin Smith of the
Applicant's surveyors, who wanted more information as to how the acquisition of subsoil
is going to affect him and his property
9 March 2018 - Call between Colin Smith and Jeff Nurse to explain the background of
what is being sought. Jeff Nurse stated that Alan Parsons is in favour of the airport
provided that his property is not adversely affected by anything proposed regarding the
pipe and that he's happy to progress in the way outlined
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Alexander Michael Watt 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

A-Line Oceana Limited 028 1 Occupiers 8, 9, 14, 22 and 25 y Article 19 n n n
7 February 2018 - Letter seeking to advance voluntary negotiations sent
24 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

A-Line Oceana Limited 036 1 Occupiers 22 y Article 19 n n n See above in plot 028 See above in plot 028 n

Alison Deacon 001 1 Lessee/Tenant 5 n Article 22 n n n
9 February 2018 - Letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Alison Deacon 008 2 & 3 Beneficiary of rights of access 5 n Article 22 n n n See above in plot 001 See above in plot 001 n
Alison Deacon 012 2 & 3 Beneficiary of rights of access 5 n Article 22 n n n See above in plot 001 See above in plot 001 n

Andrew James Appleby 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n

23 March 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Andrew James Reeve 170 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Andrew John Beal 113 2 & 3
Beneficiary of rights granted by a
Conveyance dated 13 October
1972

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
2 March 2019 - Email from Mr and Mrs Beal to the Applicant requesting information
regarding the proposed acquisition of land or land rights
11 March 2019 - Email from George Yerrall of RiverOak to Mr and Mrs Beal regarding the
desire to claim ownership of the pipeline
11 March 2019 - Email from Mr and Mrs Beal to the Applicant seeking clarification as to
voluntary negotiations regarding land and land rights
13 March 2019 - Email from George Yerrell of RiverOak to Mr and Mrs Beal clarifying the
desire to enter into voluntary negotiations to acquire the subsoil interests around the
pipeline, and offering to send proposed documents outlining conditions for acquiring
rights
13 March 2019 - Email from Mr and Mrs Beal to George Yerrell requesting to see the
proposed documents

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Andrew John Beal 115 2 & 3
Beneficiary of rights of access
granted by a Transfer dated 21
June 1973

n/a y (subsoil only) Article 23 n n n See above in plot 113 See above in plot 113 n

Andrew John Beal 116 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 113 See above in plot 113 n
Andrew John Beal 117 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n n n See above in plot 113 See above in plot 113 n
Andrew John Beal 118 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 113 See above in plot 113 n

Andrew John Beal 119 2 & 3
Beneficiary of rights granted by a
Conveyance dated 13 October
1972

n/a n Article 22 n n n See above in plot 113 See above in plot 113 n

Andrew Paul Hargreaves 092 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

4 April 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Andrew Paul Hargreaves 094 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 092 See above in plot 092 n
Andrew Paul Hargreaves 095 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n n n See above in plot 092 See above in plot 092 n
Andrew Paul Hargreaves 097 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 092 See above in plot 092 n

Andrew Thalis 167 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Andrew Thalis 168 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 167 See above in plot 167 n

Angela Ellis 165 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Ann Ruth Penelope Townend 097 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Ann Ruth Penelope Townend 100 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

Anna Maria Victoria Bernadette Andrews 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Annington Property Limited 018a 1 Lessees/Tenants 26 and 30 n Article 29 n n n

7 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018 - Second letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Annington Property Limited 040a 2 & 3
Beneficiary of rights granted by a
Transfer dated 6 August 1999

26 n Article 29 n n n See above in plot 018a See above in plot 018a n

Anthony Jenkins Fuel Oil Limited 071 1 Lessees/Tenants 19 y Article 19 n n n

8 February 2018 - Letter seeking to advance voluntary negotiations sent, acknowledging
ongoing discussions on acquisition
February - September 2018 - Ongoing negotiation and engagement between the parties
with land agreement completed. Registration of title to RiverOak Fuels Limited

None - agreement reached y

Anthony Jenkins Fuel Oil Limited 072 1 Lessees/Tenants 19 y Article 19 n n n See above in plot 071 None - agreement reached y
Anthony Jenkins Fuel Oil Limited 072a 1 Lessees/Tenants Associated development y Article 19 n n n See above in plot 071 None - agreement reached y
Anthony Jenkins Fuel Oil Limited 077 1 Lessees/Tenants 19 y Article 19 n n n See above in plot 071 None - agreement reached y

Anthony Norman Jenkins 071 2 & 3

Beneficiary of rights in respect of
an Overage Deed dated 17
September 2018 and a
reservation of a rentcharge
contained in a Transfer dated 8
August 2007

19 y Article 19 n n n

8 February 2018 - Letter seeking to advance voluntary negotiations sent, acknowledging
ongoing discussions on acquisition
February - September 2018 - Ongoing negotiation and engagement between the parties
with land agreement completed. Registration of title to RiverOak Fuels Limited.
N.B. Plot 073 and 078 included in respect of subsoil up to half width of highway

None - agreement reached y

Anthony Norman Jenkins 072 2 & 3

Beneficiary of rights in respect of
an Overage Deed dated 17
September 2018 and a
reservation of a rentcharge
contained in a Transfer dated 8
August 2007

19 y Article 19 n n n See above in plot 071 None - agreement reached y

Anthony Norman Jenkins 072a 2 & 3

Beneficiary of rights in respect of
an Overage Deed dated 17
September 2018 and a
reservation of a rentcharge
contained in a Transfer dated 8
August 2007

Associated development y Article 19 n n n See above in plot 071 None - agreement reached y

Anthony Norman Jenkins 077 2 & 3

Beneficiary of rights in respect of
an Overage Deed dated 17
September 2018 and a
reservation of a rentcharge
contained in a Transfer dated 8
August 2007

19 y Article 19 n n n See above in plot 071 None - agreement reached y

Avman Engineering Limited 015 1 Lessees/Tenants
1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

y Article 19 n n n

7 February 2018 - Letter seeking to advance voluntary negotiations sent
12 February 2018 - Email from Chris Wilson, a representative of Avman Engineering
Limited, to the Applicant's solicitors stating that the plan accompanying the letter sent
(dated 7 February 2018) was incorrect
13 February 2018 - Email from Elizabeth Paraskeva of the Applicant's solicitors stating
that she has passed his email on to WSP who are the land referencers
20 February 2018 - Email from Elizabeth Paraskeva of the Applicant's solicitors to Chris
Wilson, attaching an updated plan supplied by WSP
23 February 2018 - Email from Chris Wilson to Elizabeth Paraskeva of the Applicant's
solicitors stating that the plan is still not quite correct and that he will show in green
where the plan is wrong
2 March 2018- Email from Elizabeth Paraskeva of the Applicant's solicitors to Chris Wilson
as regards the plan and asking that he forwards comments to Dan Lewis from WSP in
order to be clear and have an accurate record of the extent of the land occupied
24 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
4 October 2018 - Email from Monika Weglarz of the Applicant's solicitors to Chris Wilson
with a draft of the Statement of Common Ground
6 November 2018 - Email from Chris Wilson to Monika Weglarz with signed draft
Statement of Common Ground
14 November 2018 - Email from Monika Weglarz to Chris Wilson with final Statement of
Common Ground for signing
14 November 2018 - Email from Chris Wilson to Monika Weglarz with pdf of final
Statement of Common Ground attached
16 January 2019 - Email correspondence between Applicant and Avman Engineering
obtaining consent to access buildings for ecological surveys

Statement of Common
Ground entered into.
The Statement of Common
Ground contains provisions
as to timings of new
negotiations

y (Statement of
Common Ground)

Barbara Ann Parsons 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
5 March 2018 - Call from Barbara Ann Parsons to discuss red line boundary on the plan
she received
5 March 2018 - Call returned by Elizabeth Paraskeva of the Applicant's solicitors leaving a
message explaining the requirements with a request for a call back if further information
was needed
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
8 March 2019 - Call from Barbara Ann Parsons to discuss the book of reference
8 March 2019 - Call to Barbara Ann Parsons returned by Rahil Haq of the Applicant's
solicitors
8 March 2019 - Call to Barbara Ann Parsons by Rahil Haq leaving a message with Ms
Parsons' colleague
13 March 2019 - Call between Barbara Ann Parsons and George Yerrell of RiverOak
regarding proposed documents for acquisition. Mrs Parsons did not want to see the
documents at this stage. Mr Yerrell assured her there is no intention of excavating her
lawn

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Barbara Ann Parsons 098 2 & 3
Beneficiary of rights reserved by a
Transfer dated 25 October 2002

n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

Barbara Ann Parsons 099 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

Barry Ernest Austen 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Barry James Morris 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n y (REP3-001) n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Bernard Jack Brooks 181 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 February 2018 - Call from Mrs. Baldwin on behalf of her uncle Bernard Jack Brooks, to
the Applicant's solicitors regarding the letter she had received dated 16 February 2018.
Mrs Baldwin was given Colin Smith of the Applicant's surveyors' telephone number
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Brenda Bridget Hoare 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
(Ms Hoare has requested that no further contact is made by the Applicant)

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Brian George Bedingfield
153

1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Brian George Bedingfield 155 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 & 23 n n n See above in plot 153 See above in plot 153 n

Brian George Bedingfield 156 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a n Article 22 n n n See above in plot 153 See above in plot 153 n

Brian George Bedingfield 157 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a n Article 22 n n n See above in plot 153 See above in plot 153 n

Brian George Bedingfield 158 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a n Article 22 n n n See above in plot 153 See above in plot 153 n

Brian George Bedingfield 159 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 & 23 n n n See above in plot 153 See above in plot 153 n

Brian George Bedingfield 160 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n n n See above in plot 153 See above in plot 153 n
Brian George Bedingfield 161 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 153 See above in plot 153 n
Brian George Bedingfield 162 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 153 See above in plot 153 n

Brian William Hedges 173 2 & 3
Beneficiary of rights contained in
a Transfer dated 11 November
1958

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Brian William Hedges 174 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 173 See above in plot 173 n

BT Group plc 015a 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 015b 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 016 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 016a 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 016c 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 017 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 019 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 019a 1 Occupiers n/a n Article 22 n n n See above in plot 015 See above in plot 015 n
BT Group plc 019b 1 Occupiers n/a n Article 22 n n n See above in plot 015 See above in plot 015 n
BT Group plc 020 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 020a 1 Occupiers n/a n Article 22 n n n See above in plot 015 See above in plot 015 n
BT Group plc 021 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 022 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 023 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 024 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 025 1 Occupiers n/a y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 026 1 Occupiers 25 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 028 1 Occupiers 8, 9, 14, 22 and 25 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 036 1 Occupiers 22 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 037 1 Occupiers 9, 20, 22 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 038 1 Occupiers 3, 20, 22 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 039 1 Occupiers 1 and 22 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 041 1 Occupiers 8 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 045 1 Occupiers 26, 29, 31 and 32 n Article 29 n n n See above in plot 015 See above in plot 015 n
BT Group plc 048 1 Occupiers 23 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 048b 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 049 1 Occupiers 4, 15, 16 and 23 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 049a 1 Occupiers 16 and 29 y Article 19 n n n See above in plot 015 See above in plot 015 n

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

ny Article 19 n

9 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Email with attached letter seeking to advance voluntary
negotiations sent
4 October 2018 - Email from Oksana Price of the Applicant's solicitors to Dionne Herelle
at BT seeking to contact BT's legal team to engage on the voluntary acquisition of land
and rights, attaching letter dated 20 September 2018
11 October 2018 - Call between Oksana Price and Dionne Price. Dionne's team covers
property issues rather than apparatus so she has contacted Openreach to progress this
further
16 November 2018 - Email from Dionne Herelle to Oksana Price attaching document
confirming BT's location within the Manston Airport region, and requesting that updates
are provided to track development
20 November 2018 - Email from Oksana Price to Dionne Herelle confirming the
Applicant's solicitors have not heard back from OpenReach and asking for a contact in the
legal department at BT or OpenReach to discuss the interaction of the proposed
development with BT's existing infrastructure at Manston Airport
20 November 2018 - Email from Dionne Herelle to Oksana Price attaching a response
from the OpenReach team and suggesting a contact in the legal team
17 December 2018 – Email from Oksana Price to Christine Taylor at Openreach
forwarding previous correspondence sent to BT and seeking to progress negotiations and
updating regarding examination process
11 January 2019 – Call from Oksana Price to Openreach general number, leaving a
message to find out when the Aplicant's solicitors were likely to get a response
29 January 2019 – Call from Oksana Price to Openreach general number to chase
regarding a response to progress negotiations, leaving a message with the operator. The
operator said that the person dealing with this will be Marc Taylor and that she will pass
on the message to him to call back as soon as possible
5 February 2019 - Email from Marc Taylor of BT to Oksana Price confirming he will
examine the proposals within the next 4 weeks and the provision of Openreach
apparatus within the Order limits
8 February 2019 – Email from Oksana Price to Marc Taylor sending the link the relevant
drawings and a copy of draft Statement of Common Ground seeking to progress
negotiations
1 March 2019 - Call between Oksana Price and Gavin Young of the Canterbury office who
took a message for Marc Taylor noting the urgency of response
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
6 March 2019 - Call between Oksana Price and Gavin Young who took a message for
Marc Taylor. Message also left on Marc Taylor's mobile
6 March 2019 - Email from Oksana Price to Marc Taylor as a follow up to the call
7 March 2019 - Call between Oksana Price and Marc Taylor who reported that he did not
have any specific concerns but noted that the agreement regarding the Statement of
Common Ground and protective provisions will come from their legal department. Marc
said he would update Oksana on 8 March and they would have a follow up call on 12
March
12 March 2019 - Call between Oksana Price and Marc Taylor regarding the Statement of
Common Ground and protective provisions confirming Marc is still waiting for internal
confirmation as to who should be the relevant contact
28 March 2019 - Call between Oksana Price and Marc Taylor confirming Marc is still
locating the relevant contact to review the documents
28 March 2019 - Email from Marc Taylor to Oksana Price copying in various contacts from
BT/Openreach, including their legal team, asking to progress the matter

n nBT Group plc 015 1 Occupiers
1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

BT Group plc 050 1 Occupiers 4, 15, 16, 17 and 27 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 050a 1 Occupiers 27 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 050c 1 Occupiers 16 and 23 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 050e 1 Occupiers 17 and 27 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 051b 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 053a 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 053b 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 055 1 Occupiers 18 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 056 1 Occupiers 2 and 8 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 056a 1 Occupiers 21 y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 059 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 068 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
BT Group plc 069 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n

C.J. Montgomery Limited 054a 1 Occupiers 21 y Article 19 n n n
7 February 2018 - Letter seeking to advance voluntary negotiations sent
24 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

C.J. Montgomery Limited 056a 2 & 3
Beneficiary in respect of
restrictive covenants contained in
a Transfer dated 21 May 2004

21 y Article 19 n n n See above in plot 054a See above in plot 054a n

C.J. Montgomery Limited 057 1, 2 & 3

Occupiers and beneficiary in
respect of restrictive covenants
contained in a Transfer dated 21
May 2004

21 y Article 19 n n n See above in plot 054a See above in plot 054a n

Catherine Margaret Beal
113

2 & 3
Beneficiary of rights granted by
Coveyance dated 13 October
1972

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
2 March 2019 - Email from Mr and Mrs Beal to the Applicant requesting information
regarding the proposed acquisition of land or land rights
11 March 2019 - Email from George Yerrall of RiverOak to Mr and Mrs Beal regarding the
desire to claim ownership of the pipeline
11 March 2019 - Email from Mr and Mrs Beal to the Applicant seeking clarification as to
voluntary negotiations regarding land and land rights
13 March 2019 - Email from George Yerrell of RiverOak to Mr and Mrs Beal clarifying the
desire to enter into voluntary negotiations to acquire the subsoil interests around the
pipeline, and offering to send proposed documents outlining conditions for acquiring
rights
13 March 2019 - Email from Mr and Mrs Beal to George Yerrell requesting to see the
proposed documents

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Catherine Margaret Beal 115 2 & 3
Beneficiary in respect of rights of
access granted by a Transfer
dated 21 June 1973

n/a y (subsoil only) Article 23 n n n See above in plot 113 See above in plot 113 n

Catherine Margaret Beal 116 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 113 See above in plot 113 n
Catherine Margaret Beal 117 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n n n See above in plot 113 See above in plot 113 n
Catherine Margaret Beal 118 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 113 See above in plot 113 n

Catherine Margaret Beal 119 2 & 3
Beneficiary of rights granted by
Conveyance dated 13 October
1972

n/a n Article 22 n n n See above in plot 113 See above in plot 113 n

Catherine Wai-Lin Chang 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Charles River UK Limited 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Charlotte Victoria Bryant 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

China Gateway International Limited 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Daphne Lawrence King 176 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

David John Austen 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

David Page 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

David Peter Green 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

David Snow 103 1 Owners or Reputed Owners Associated development y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
11 January 2019 - Mr Snow attended meeting at Cliffsend Village Hall
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

David Snow 107 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 103 See above in plot 103 n

David Steed 015 1 Occupiers
1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

y Article 19 y (RR-0421) n n

7 February 2018 - Letter seeking to advance voluntary negotiations sent
9 February 2018: Call between David Steed and Elizabeth Paraskeva of the Applicant's
solicitors to acknowledge the letter sent dated 7 February 2018. David Steed stated he
supports the project. He clarified that part of the land shown on the PIL plan is leased
from Stone Hill Park Limited, which is expiring this year and that he is the owner of the
remainder, comprising the landing lights
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

David Steed 059 1 Occupiers Associated development y Article 19 y (RR-0421) n n See above in plot 015 See above in plot 015 n

David Steed 060 1, 2 & 3
Occupiers and beneficiary in
respect of rights contained in a
Conveyance dated 19 April 1990

6 n Article 22 y (RR-0421) n n See above in plot 015 See above in plot 015 n

David Steed 061 1, 2 & 3
Occupiers and beneficiary in
respect of rights contained in a
Conveyance dated 19 April 1990

6 n Article 22 y (RR-0421) n n See above in plot 015 See above in plot 015 n

David Steed 062 1, 2 & 3
Occupiers and beneficiary in
respect of rights contained in a
Conveyance dated 19 April 1990

6 n Article 22 y (RR-0421) n n See above in plot 015 See above in plot 015 n

David Steed 063 1, 2 & 3

Owners or Reputed Owners and
beneficiary in respect of rights
contained in a Conveyance dated
19 April 1990

6 n Article 22 y (RR-0421) n n

See above in plot 015.
Additionally, there is an existing lease in place between (1) David Steed, Michael Karl
Remane Dyer, Martin Allen and John Robert Kennedy Browne as Trustees of the Norman
Steed Farm Land Trust and David Steed and (2) RiverOak AL Limited for a term of 25
years from and including 10 October 2016 to 9 October 2041. Pursuant to clause 5.13 of
the lease, this permits the sharing of the occupation of the Premises with any company
that is a member of the same group and the Applicant has the benefit of the rights
contained in the lease.

See above in plot 015.
Permanent rights are
sought to mirror the rights
granted in the Lease.

y (for a fixed
term)

David Steed 064 1 Owners or Reputed Owners 6 n Article 22 y (RR-0421) n n See above in plot 015 See above in plot 015 n

David Steed 065 1 Owners or Reputed Owners 6 n Article 22 y (RR-0421) n n

See above in plot 015.
Additionally, there is an existing lease in place between (1) David Steed, Michael Karl
Remane Dyer, Martin Allen and John Robert Kennedy Browne as Trustees of the Norman
Steed Farm Land Trust and David Steed and (2) RiverOak AL Limited for a term of 25
years from and including 10 October 2016 to 9 October 2041. Pursuant to clause 5.13 of
the lease, this permits the sharing of the occupation of the Premises with any company
that is a member of the same group and the Applicant has the benefit of the rights
contained in the lease.

See above in plot 015.
Permanent rights are
sought to mirror the rights
granted in the Lease.

y (for a fixed
term)

David Steed 066 1 Owners or Reputed Owners 6 n Article 22 y (RR-0421) n n See above in plot 015 See above in plot 015 n
David Steed 067 1 Owners or Reputed Owners 6 n Article 22 y (RR-0421) n n See above in plot 015 See above in plot 015 n
David Steed 068 1 Occupiers Associated development y Article 19 y (RR-0421) n n See above in plot 015 See above in plot 015 n
David Steed 069 1 Occupiers Associated development y Article 19 y (RR-0421) n n See above in plot 015 See above in plot 015 n

David Young 085 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Derek Arthur Carter 086 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
5 March 2019 - Email from Mr and Mrs Carter to the Applicant requesting a copy of the
application documents
14 March 2019 - Email from Lydia Ryan of the Applicant's solicitors to Mr and Mrs Carter
attaching the book of reference and land plans
16 March 2019 - Email from Mr and Mrs Carter to Lydia Ryan requesting that the
application documents are sent by post
19 March 2019 - Email from Lydia Ryan to Mr and Mrs Carter confirming the documents
have been sent by post
19 March 2019 - Letter sent enclosing application documents
21 March 2019 - Email from Mr and Mrs Carter to the Applicant asking for clarification on
their interest as land owners

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

East Kent Opportunities Limited
Liability Partnership

018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Edward Albert Silvester 107 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
21 December 2018 - Second letter sent regarding above meeting and to progress
discussions regarding pipeline rights and permanent rights
11 January 2019 - Mr Silvester attended meeting at Cliffsend Village Hall
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Edward Albert Silvester 111 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 & 23 n n n See above in plot 107 See above in plot 107 n

Edward Albert Silvester 114 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n
Edward Albert Silvester 114a 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n

Edward Martin Spanton
016

1
Owners or Reputed Owners (in
respect of subsoil)

Associated development y Article 19 n n n

7 February 2018 - Letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Edward Martin Spanton 016c 1 Occupiers Associated development y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 017 1 Owners or Reputed Owners n/a y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 019 1 Owners or Reputed Owners n/a y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 019a 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 019b 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 020 1 Owners or Reputed Owners n/a y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 020a 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 021 1 Occupiers n/a y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 022 1 Owners or Reputed Owners n/a y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 023 1 Owners or Reputed Owners n/a y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 024 1 Occupiers n/a y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 025 1 Occupiers n/a y Article 19 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 078 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 079 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 080 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 081 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 082 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 016 See above in plot 016 n
Edward Martin Spanton 096 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 016 See above in plot 016 n

Elizabeth Morse 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n

23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
(Correspondence will now be dealt with by Ms Morse's daughted, Karen Elizabeth
Morse)

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations through Karen
Elizabeth Morse

n

Emma Jane Hargreaves 092 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

4 April 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Emma Jane Hargreaves 094 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n See above in plot 092 See above in plot 092 n

Emma Jane Hargreaves 095 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 & 23 n n n See above in plot 092 See above in plot 092 n

Emma Jane Hargreaves 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n See above in plot 092 See above in plot 092 n

Gary Clive Copsey 088 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Georgia Mai Pallett 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

nArticle 22nn/a

Beneficiary in respect of bona
vacantia land relating to rights
formerly held by Advance
Laundries Limited, as beneficiary
of Licence dated 14 February
1949

2 & 3

16 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018- Email from John Williams of the Bona Vacantia Division to Elizabeth
Paraskeva of the Applicant's solicitors confirming receipt of the letter dated 16 February
2018
26 March 2018- Email from Elizabeth Paraskeva to John Williams for clarification on
timings for establishing jurisdiction and explains there are 3 dissolved companies that are
affected within the Order limits, which need a decision
28 March 2018- Email from John Williams to Elizabeth Paraskeva advising that he would
look into the interests of the dissolved companies. He advised that it usually takes
between two and four weeks to establish jurisdiction at which point they will decide
whether to hold, sell or disclaim any assets discovered. John Williams stated that he will
write again when he knows more about the other two companies
30 March 2018- Email from Elizabeth Paraskeva to John Williams attaching plans showing
the respective land areas for Advance Laundries Limited's interest and Omega Properties
Limited's interests in order to assist checks
12 April 2018- Email from Elizabeth Paraskeva to John Williams with update on the DCO,
informing him that RiverOak's application was submitted and acknowledged by PINS on
10 April and that they have until the 8 May to provide a decision as to acceptance
16 April 2018 - Email from John Williams to Elizabeth Paraskeva providing an update -
they are likely to disclaim any interest in the �assets� in respect of Plot Nos 018 and 019c
(Omega Properties Limited and Advance Laundries Limited, both dissolved, respectively)
but they are still considering the position regarding the option listed at Plot No 050b
(Manston Developments Limited, dissolved)
8 May 2018 - Email from Elizabeth Paraskeva to John Williams querying the outcome of
their checks and seeking a decision on the dissolved companies
9 May 2018 - Email from John Williams to Elizabeth Paraskeva to say they have not
finalised their position and are awaiting input from the Department of Transport
17 May 2018 - Email from Elizabeth Paraskeva to John Williams explaining that checks
have revealed Omega Properties Limited are not dissolved. WSP, the land referencers,
have advised that they will be making contact with Omega Properties Limited in Malta
and sending a late letter to progress their enquires
30 May 2018 - Email from Emma Dark to John Williams querying whether the Treasury
Solicitor's decision has been finalised for Advance Laundries Limited (ALL) and Manston
Developments Limited (MDL)
31 May 2018 - Email from John Williams advising position is unchanged and indicating
they are likely to disclaim the interest of ALL but may retain the interest of MDL. John
explained he is waiting for colleagues across government to feed into this matter and
will be in contact once he has an update
15 August 2018 - Email from Emma Dark querying decision for ALLimited and MDL
15 August 2018 - John Williams confirms no developments yet, but he will prompt
colleagues around government
29 August 2018 - Email from Elizabeth Paraskeva to John Williams confirming acceptance
of application for examination and pressing for a decision in respect of ALL and MDL
30 August 2018 - Email from John Williams to Elizabeth Paraskeva - advises they have
established jurisdiction in both cases and are satisfied that these assets are now vested
in bona vacantia. However, they have not yet decided what to do with these assets and
are holding off making a decision until other parts of government are ready
4 September 2018 - Email from Elizabeth Paraskeva to John Williams confirming client
instruction will be taken
5 February 2019 - Email from Elizabeth Paraskeva to John Williams asking for
confirmation of the GLD's position regarding the relevant plots in time for deadline 3 of
the Rule 8 letter
6 February 2019 - Email exchanges between John Williams and Elizabeth Paraskeva
regarding the uncertainty of the status of the two plots and that the GLD are waiting to
hear definitively from the Department for Transport (DfT)
18 March 2019 - Email from Elizabeth Paraskeva to John Williams regarding any changes
to the position on the two bona vacantia plots
18 March 2019 - Email from John Williams to Elizabeth Paraskeva confirming that there
are no changes to their position but he will ask the DfT again
18 March 2019 - Email from Elizabeth Paraskeva to John Williams acknowledging his
response

nn019c Government Legal Department

Decision to be made by
Government Legal
Department as regards
bona vacantia land

n

Government Legal Department 050b 2

Beneficiary in respect of bona
vacantia land relating to rights
formerly held by Manston
Developments Limited, as
beneficiary of option agreement
dated 29 July 1999

15, 16 and 23 y Article 19 n n n See above in plot 019c
Decision to be made by GLD
as regards bona vacantia
land

n

Graham Charles Silsbury 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Hazel Ann Elks 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Hunglish Limited 043 1 Occupiers 22 y Article 19 n n n

7 February 2018 - Letter seeking to advance voluntary negotiations sent
24 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
27 September 2018 - Email received by George Yerrell from Bill Watson at Hunglish
relating to relocation
4 October 2018 - Email from George Yerrell to Bill Watson in respone to query,
requesting further information
31 January 2019 - Email exchange between Jessica Hobbs of the Applicant's solicitors and
Bill Watson - Applicant requests and obtains consent to access the building occupied by
Hunglish Limited for the purposes of ecological surveys
24 February 2019 - Email from Bill Watson to George Yerrell confirming the units
Hunglish occupy

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Ian Chamberlain 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n

9 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018 - Second letter seeking to advance voluntary negotiations sent
28 March 2018 - E-mail from Jon Dahms, representing Mr Chamberlain, to Elizabeth
Paraskeva of the Applicant's solicitors, objecting to the amount of land the project is
seeking.
3 April 2018 - E-mail from Elizabeth Paraskeva to Jon Dahms with an update confirming
RiverOak are happy to arrange a site meeting, to discuss and allow agreement to be
pursued as to the exact amount of land the project requires for the road-widening at the
junction by Mr Chamberlain's land. Site meeting proposed and the intention is for this to
take place post acceptance of the DCO
18 September 2018 - Email from Elizabeth Paraskeva to Jon Dahms with an update
confirming the DCO application has been accepted
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 September 2018 - Email from Elizabeth Paraskeva to Jon Dahms attaching letter sent
to Ian Chamberlain seeking to advance voluntary negotiations
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
4 March 2019 - Email from Rahil Haq of the Applicant's solicitors to Jon Dahms attaching
the letter sent to Mr Chamberlain on 1 March
4 March 2019 - Email from Jon Dahms to Rahil Haq stating that they are keen to hold a
meeting to discuss negotiations on behalf of Mr Chamberlain
5 March 2019 - Call between Jon Dahms and the Applicant regarding the land to be
acquired from Mr Chamberlain

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Ian Chamberlain 040 1 Owners or Reputed Owners Associated development y Article 19 n n n See above in plot 018 See above in plot 018 n
Ian Chamberlain 040a 1 Owners or Reputed Owners 26 n Article 29 n n n See above in plot 018 See above in plot 018 n

Instro Precision Limited 028 1 Occupiers 8, 9, 14, 22 and 25 y Article 19 n n n
7 February 2018 - Letter seeking to advance voluntary negotiations sent
24 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Instro Precision Limited 036 1 Occupiers 22 y Article 19 n n n See above in plot 028 See above in plot 028 n

Jacqueline Ann Carter 086 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
5 March 2019 - Email from Mr and Mrs Carter to the Applicant requesting a copy of the
application documents
14 March 2019 - Email from Lydia Ryan of the Applicant's solicitors to Mr and Mrs Carter
attaching the book of reference and land plans
16 March 2019 - Email from Mr and Mrs Carter to Lydia Ryan requesting that the
application documents are sent by post
19 March 2019 - Email from Lydia Ryan to Mr and Mrs Carter confirming the documents
have been sent by post
19 March 2019 - Letter sent enclosing application documents
21 March 2019 - Email from Mr and Mrs Carter to the Applicant asking for clarification on
their interest as land owners

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Jacqueline Jenkins 071 2 & 3
Beneficiary of rights in respect of
an Overage Deed dated 17
September 2018

19 y Article 19 n n n

8 February 2018 - Letter seeking to advance voluntary negotiations sent
February - September 2018 - Ongoing negotiation and engagement between the parties
with land agreement completed. Registration of title to RiverOak Fuels Limited.
N.B. Plot 073 included in respect of subsoil up to half width of highway

None - agreement reached y

Jacqueline Jenkins 072 2 & 3
Beneficiary of rights in respect of
an Overage Deed dated 17
September 2018

19 y Article 19 n n n See above in plot 071 None - agreement reached y

Jacqueline Jenkins 072a 2 & 3
Beneficiary of rights in respect of
an Overage Deed dated 17
September 2018

Associated development y Article 19 n n n See above in plot 071 None - agreement reached y

Jane Blackwell 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Janet Valvona 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Jean Lily Brooks 181 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Jeremy Ian de Rose 045 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)
(subsoil interest in highway only)

n/a n Article 29 y (RR-0801) n n
7 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018 - Second letter seeking to advance voluntary negotiations sent
1 October 2018 - Follow up letter seeking to advance voluntary negotiations sent

Statement of Common
Ground entered into.
The Statement of Common
Ground contains provisions
as to timings of new
negotiations and to
relocation

y (Statement of
Common Ground)

Jeremy Ian de Rose 047 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

23 y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 047a 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

23 y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 048 1

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

23 y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 048a 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 048b 1

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 050 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

4, 15, 16, 17 and 27 y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 050b 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

15, 16 and 23 y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 050c 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

16 and 23 y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 050d 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 050e 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

17 and 27 y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 051b 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 053a 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Jeremy Ian de Rose 053b 2 & 3

Trustee of the RAF Manston
Spitfire and Hurricane Memorial
Museum in respect of rights
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-0801) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

John Leonard Dalton 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

John McIntyre Dixon 177 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
19 February 2018 - Call between Mr Dixon and Elizabeth Paraskeva of the Applicant's
solicitors. Mr Dixon was keen to discuss his compensation entitlement. Elizabeth
Paraskeva provided him with Colin Smith of the Applicant's surveyors' contact details and
explained the intention is to hold a meeting once the application had been submitted
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
21 December 2018 - Second letter sent regarding above meeting and to progress
discussions regarding pipeline rights and permanent rights
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

John McIntyre Dixon 177a 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a n Article 22 n n n See above in plot 177 See above in plot 177 n

John McIntyre Dixon 177b 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 177 See above in plot 177 n
John McIntyre Dixon 177c 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n n n See above in plot 177 See above in plot 177 n

John Michael Thornton 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

John Philpott Austen 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

John Samuel Blackwell 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

John Stuart Buchanan 171 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

John Stuart Townend 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

John Stuart Townend 100 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

John William Vinson 084 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Julie Ann Elridge 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Juliet Alexandra Roberts 182 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
11 January 2019 - Mrs Roberts attended meeting at Cliffsend Village Hall
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Juliet Alexandra Roberts 183 2 & 3
Beneficiary in respect of rights of
access

n/a y (subsoil only) Article 23 n n n See above in plot 182 See above in plot 182 n

June Anne Edgar 083 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

June Lillian Dalton 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Karen Elizabeth Morse 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n 1 March 2019 - Letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Katherine Silvester 107 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
21 December 2018 - Second letter sent regarding above meeting and to progress
discussions regarding pipeline rights and permanent rights
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Katherine Silvester 111 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 & 23 n n n See above in plot 107 See above in plot 107 n

Katherine Silvester 114 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n
Katherine Silvester 114a 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n

Kay Barbara Snow 103 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
11 January 2019 - Mrs Snow attended meeting at Cliffsend Village Hall
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Kay Barbara Snow 107 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n See above in plot 103 See above in plot 103 n

Kent County Council
008

2 & 3 Beneficiary of rights of access 5 n Article 22 y (RR-0975) y (REP3-137) n

9 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018 - Letter seeking to advance voluntary negotiations in respect of highway
plots sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Kent County Council 119 1 Owners or Reputed Owners n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n
Kent County Council 129 1 Owners or Reputed Owners n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 151 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 153 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 157 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 183 1 & 2

Owners or Reputed Owners (in
respect of adopted highway) and
beneficiary in respect of drainage
easements contained in an
Agreement dated 18 May 1999

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 010 1
Owners or Reputed Owners (in
respect of adopted highway and
subsoil)

5 n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 012 1 Owners or Reputed Owners 5 n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 013 1
Owners or Reputed Owners (in
respect of adopted highway)

5 n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 014 1 Owners or Reputed Owners 5 n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 015b 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 016 1 Owners or Reputed Owners Associated development y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n
Kent County Council 016a 1 Owners or Reputed Owners Associated development y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n
Kent County Council 016c 1 Owners or Reputed Owners Associated development y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 018 1
Owners or Reputed Owners (in
respect of adopted highway)

25, 26, 28 and 30 n Article 29 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 019 1 Owners or Reputed Owners n/a y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n
Kent County Council 019a 1 Owners or Reputed Owners n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 019c 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 021 1 Owners or Reputed Owners n/a y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 022 1
Owners or Reputed Owners (in
respect of subsoil)

n/a y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 024 1 Owners or Reputed Owners n/a y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 042 1
Owners or Reputed Owners (in
respect of adopted highway)

26 y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 043a 1
Owners or Reputed Owners (in
respect of adopted highway)

22 y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 044 1 Owners or Reputed Owners 26 n Article 29 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 045 1
Owners or Reputed Owners (in
respect of adopted highway)

26, 29, 31 and 32 n Article 29 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 045a 1
Owners or Reputed Owners (in
respect of adopted highway)

26 n Article 29 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 045b 1
Owners or Reputed Owners (in
respect of adopted highway)

26 and 31 n Article 29 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 047a 1
Owners or Reputed Owners (in
respect of adopted highway)

23 y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 050a 1
Owners or Reputed Owners (in
respect of adopted highway)

27 y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 050d 1
Owners or Reputed Owners (in
respect of adopted highway)

Associated development y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 050e 1
Owners or Reputed Owners (in
respect of adopted highway)

17 and 27 y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 053 1
Owners or Reputed Owners (in
respect of adopted highway)

27 y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 053b 1
Owners or Reputed Owners (in
respect of adopted highway)

Associated development y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 054a 2 & 3
Beneficiary in respect of public
right of way no. TR8

21 y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 056a 2 & 3
Beneficiary in respect of public
right of way no. TR8

21 y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 070a 1
Owners or Reputed Owners (in
respect of adopted highway)

19 (Access to work) y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 072a 1
Owners or Reputed Owners (in
respect of adopted highway)

Associated development y Article 19 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 073 1
Owners or Reputed Owners (in
respect of adopted highway)

19 (Access to work) n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 078 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 094 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 095 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 22 & 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 097 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 107 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 111 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 22 & 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 112 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 113 1

Owners or Reputed Owners (in
respect of adopted highway and
subsoil up to half width of
highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 114a 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 120 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 124 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n
Kent County Council 127 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n
Kent County Council 128 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n
Kent County Council 130 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n
Kent County Council 131 1 Owners or Reputed Owners n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 143 2 & 3
Beneficiary of rights and
restrictive covenants contained in
a Transfer dated 24 August 2001

n/a y (subsoil only) Article 22 & 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 144 2 & 3
Beneficiary of rights and
restrictive covenants contained in
a Transfer dated 24 August 2001

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 154 2 & 3
Beneficiary of rights and
restrictive covenants contained in
a Transfer dated 24 August 2001

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 155 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 22 & 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 156 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 158 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 159 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 22 & 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 167 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 177a 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 184 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 185a 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 185b 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a y (subsoil only) Article 22 & 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 185c 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 185d 1, 2 & 3

Owners or Reputed Owners (in
respect of adopted highway) and
beneficiary in respect of public
right of way no. TR33

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 185e 2 & 3
Beneficiary in respect of public
right of way no. TR33

n/a y (subsoil only) Article 23 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 187 2 & 3
Beneficiary in respect of public
right of way no. TR33

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 188 2 & 3
Beneficiary in respect of public
right of way no. TR15

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent County Council 188a 1
Owners or Reputed Owners (in
respect of adopted highway)

n/a n Article 22 y (RR-0975) y (REP3-137) n See above in plot 008 See above in plot 008 n

Kent Facilities Limited 001 2 & 3
Beneficiary of rights of access and
restrictive covenants contained in
a Lease dated 13 April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 002 1, 2 & 3

Lessees/Tenants and beneficiary
in respect of restrictive covenants
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 003 1, 2 & 3

Lessees /Tenants and beneficiary
in respect of restrictive covenants
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 004 1, 2 & 3

Lessees /Tenants and beneficiary
in respect of restrictive covenants
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 005 1, 2 & 3

Lessees /Tenants and beneficiary
in respect of restrictive covenants
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 006 1, 2 & 3

Lessees /Tenants and beneficiary
in respect of restrictive covenants
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 007 1, 2 & 3

Lessees /Tenants and beneficiary
in respect of restrictive covenants
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 008 2 & 3
Beneficiary of rights of access
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 009 1, 2 & 3

Lessees /Tenants and beneficiary
in respect of restrictive covenants
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 011 1, 2 & 3

Lessees /Tenants and beneficiary
in respect of restrictive covenants
contained in a Lease dated 13
April 2010

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 012 2
Beneficiary in respect of rights of
access

5 n Article 22 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 015 2
Beneficiary in respect of legal
charge dated 19 September 2014

1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 015a 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 026a 2
Beneficiary in respect of legal
charge dated 19 September 2014

25 and associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 027 2
Beneficiary in respect of legal
charge dated 19 September 2014

25 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 028 2
Beneficiary in respect of legal
charge dated 19 September 2014

8, 9, 14, 22 and 25 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 036 2
Beneficiary in respect of legal
charge dated 19 September 2014

22 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 037 2
Beneficiary in respect of legal
charge dated 19 September 2014

9, 20, 22 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 039 2
Beneficiary in respect of legal
charge dated 19 September 2014

1, 22 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 041a 2
Beneficiary in respect of legal
charge dated 19 September 2014

8 and 13 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 043 2
Beneficiary in respect of legal
charge dated 19 September 2014

22 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 043a 2
Beneficiary in respect of legal
charge dated 19 September 2014

22 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 046 2
Beneficiary in respect of legal
charge dated 19 September 2014

22 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 047 2
Beneficiary in respect of legal
charge dated 19 September 2014

23 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 047a 2
Beneficiary in respect of legal
charge dated 19 September 2014

23 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 048a 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 049 2
Beneficiary in respect of legal
charge dated 19 September 2014

4, 15, 16 and 23 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 049a 2
Beneficiary in respect of legal
charge dated 19 September 2014

16 and 29 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 049b 2
Beneficiary in respect of legal
charge dated 19 September 2014

4 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 050 2
Beneficiary in respect of legal
charge dated 19 September 2014

4, 15, 16, 17 and 27 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 050a 2
Beneficiary in respect of legal
charge dated 19 September 2014

27 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 050b 2
Beneficiary in respect of legal
charge dated 19 September 2014

15, 16 and 23 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 050c 2
Beneficiary in respect of legal
charge dated 19 September 2014

16 and 23 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 050d 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 050e 2
Beneficiary in respect of legal
charge dated 19 September 2014

17 and 27 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 051b 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 051c 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 053a 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 053b 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 054 2
Beneficiary in respect of legal
charge dated 19 September 2014

21 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 054a 2
Beneficiary in respect of public
right of way no. TR8

21 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 055 2
Beneficiary in respect of legal
charge dated 19 September 2014

18 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 057 2
Beneficiary in respect of legal
charge dated 19 September 2014

21 y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 058 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 059 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 068 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 069 2
Beneficiary in respect of legal
charge dated 19 September 2014

Associated development y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 070 2
Beneficiary in respect of legal
charge dated 19 September 2014

19 (Access to work) y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kent Facilities Limited 070a 2
Beneficiary in respect of legal
charge dated 19 September 2014

19 (Access to work) y Article 19 y (RR-0730) y (REP3-140) y See Stone Hill Park Limited See Stone Hill Park Limited n

Kevan Charles Short 178 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Kirsty Jane Durrell 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
22 March 2019 - Email from Kirsty and Sean Durrell to the Applicant regarding the
intentions for acquiring land and/or land rights

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Kirsty Jane Durrell 102 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

Lesley Rushton 060 1 Owners or Reputed Owners 6 n Article 22 n n n
4 April 2018 - Letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Lesley Rushton 061 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n
Lesley Rushton 062 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n
Lesley Rushton 063 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n

Lester Archer Hovenden 179 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Linda Anne Buchanan 171 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Linda Marion Copsey 088 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Lindsay Deacon 001 1 Lessees/Tenants 5 n Article 22 n n n
9 February 2018 - Letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Lindsay Deacon 008 2 & 3 Beneficiary of rights of access 5 n Article 22 n n n See above in plot 001 See above in plot 001 n

Lindsay Deacon 012 2 & 3 Beneficiary of rights of access 5 n Article 22 n n n See above in plot 001 See above in plot 001 n

Lorraine Edith Smith 175 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Louise Kemp 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Louise Marianne Heddle 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Lynne Joyce Young 085 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Maggie Nora Harvey 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
18 February 2018 - E-mail from Mrs Harvey to Colin Smith of the Applicant's surveyors,
raising enquiry as to any risk to her property
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
3 March 2019 - Email from Jamie Higgins on behalf of Ms Harvey confirming that Ms
Harvey is now in a care home and correspondence should be sent to her daughter, with
her details provided

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Marcus James Russell 045 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 y (RR-1084) y (REP3-116) n
7 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018 - Second letter seeking to advance voluntary negotiations sent
1 October 2018 - Follow up letter seeking to advance voluntary negotiations sent

Statement of Common
Ground entered into.
The Statement of Common
Ground contains provisions
as to timings of new
negotiations and to
relocation

y (Statement of
Common Ground)

Mario Valvona 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Marion Catherine Watt 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Mark Le-Han 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Martin Allen 060 1 Owners or Reputed Owners 6 n Article 22 n n n
9 February 2018 - Letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Martin Allen 061 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n
Martin Allen 062 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n
Martin Allen 063 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n

Martin James Robert Pescud 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Mary Ann Breeds 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Mary Jane Neale 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Maureen Brenda Hedges 174 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations and is close to
entering into a Statement
of Common Ground

y (Statement of
Common Ground
sent for
signature)

Lessees/Tenants1 nny (RR-1168)Article 19y25

7 February 2018 - Letter seeking to advance voluntary negotiations sent
21 March 2018 - Email from Stephen Nicholls at Met Office to Elizabeth Paraskeva of
the Applicant's solicitor asking for update on proposed DCO and confirming Met Office
intentions for use
23 March 2018 - Email from Elizabeth Paraskeva to Stephen Nicholls confirming
conference call with Tony Freudmann from RiverOak
5 April 2018 - Email from Stephen Nicholls to Elizabeth Paraskeva requesting latest
development plans
6 April 2018 - Email from Elizabeth Paraskeva to Stephen Nicholls providing masterplan
9 April 2018 - Email from Stephen Nicholls to Elizabeth Paraskeva querying plans
12 April 2018 - Email from Elizabeth Paraskeva to Stephen Nicholls confirming BDB is
looking into up-to-date plans
16 April 2018 - Email from Elizabeth Paraskeva to Stephen Nicholls asking to arrange a
meeting
18 April 2018 -Email from Stephen Nicholls to Elizabeth Paraskeva advising in principle
they would be happy to meet to discuss further and they will provide a summary of
safeguarding requirements
19 April 2018 - Email from John Galloway of the Applicant's solicitors to Stephen
Nicholls asking for clarification on safeguarding requirements
19 April 2018 - Email from Stephen Nicholls to John Galloway acknowledging email
26 April 2018 - Email from Stephen Nicholls to John Galloway detailing Met Office
requirements at Manston
26 April 2018 - Email from John Galloway to Stephen Nicholls acknowledging email,
with information passed to the engineering and project design team, to consider and
progress. Enquiry raised as to attendees and best location for a meeting
26 April 2018 - Email from Stephen Nicholls to John Galloway advising the attendees
from the Met Office are likely to be Stephen and/or Chris Radford, their Regional
Network Manager, and potentially a member from the Met's Installation Design
Authority. He indicated that they would be happy to have a teleconference
26 April 2018 - Email from Stephen Nicholls to John Galloway regarding Met Office
requirement details
2 October 2018 - Email John Galloway to Stephen Nicholls to progress negotiations and
to arrange a teleconference. John Galloway asked Stephen Nicholls whether Met
Office has made or is intending to make a representations to the SoS on the
application
2 October 2018 - Email John Galloway to Chris Radford at the Met Office requesting
Stephen's correct email address following a bounce back.
3 October 2018 - Email from Chris Radford to John Galloway confirming Stephen
Nicholls left the Met Office a couple of weeks ago. Chris confirmed he is taking matters
forward. Chris confirmed he is happy to arrange a teleconference and that the Met
Office does intend to register and confirm the impact to and status of the weather
station
3 October 2018 - Email from John Galloway to Chris Radford requesting that he
provides a copy of what the Met Office submits as a representation
9 October 2018 - Email John Galloway to Chris Radford regarding a draft design for the
possible relocation of the weather station and requesting a teleconference
10 October 2018 - Email Chris Radford to John Galloway suggesting possible
teleconference times
19 October 2018 - Email Chris Radford to John Galloway requesting to re-arrange the
teleconference
19 October 2018 - Email John Galloway to Chris Radford suggesting new teleconference
times
22 October 2018 - Email Chris Radford to John Galloway suggesting a teleconference on
23 October
22 October 2018 - Email from John Galloway to Chris Radford confirming a
teleconference at 4pm on 23 October
23 October 2018 - Teleconference between the Applicant's solicitors and the Met
Office
24 October 2018 - Email from John Galloway to Chris Radford and others following up
with actions from the teleconference
29 November 2018 - Email from John Galloway to Chris Radford requesting an update
on the technical review of the second possible location for a new weather station. John
Galloway attached the drafted Statement of Common Ground
4 December 2018 - Email from Chris Radford to John Galloway confirming the Met
Office are reviewing the Statement of Common Ground
18 December 2018 - Email from John Galloway to Chris Radford asking whether the
Met Office has reviewed the Statement of Common Ground and second proposed
location
21 December 2018 - Email Chris Radford to John Galloway attaching the Statement of
Common Ground with tracked changes
22 January 2019 - Email from Chris Radford to John Galloway asking for comments on
the proposed Statement of Common Ground
22 January 2019 - Email from John Galloway to Chris Radford confirming that BDB
Pitmans will revert back to Met Office shortly on amendments to the Statement of
Common Ground
6 March 2019 - Email from John Galloway to Chris Radford attaching the Statement of
Common Ground to be agreed

027Met Office

Michael Deacon 001 1 Lessees/Tenants 5 n Article 22 n n n
9 February 2018 - Letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Michael Deacon 008 2 & 3 Beneficiary of rights of access 5 n Article 22 n n n See above in plot 001 See above in plot 001 n
Michael Deacon 012 2 & 3 Beneficiary of rights of access 5 n Article 22 n n n See above in plot 001 See above in plot 001 n

Michael Karl Remane Dyer 060 1 Owners or Reputed Owners 6 n Article 22 n n n
9 February 2018 - Letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Michael Karl Remane Dyer 061 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n
Michael Karl Remane Dyer 062 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n
Michael Karl Remane Dyer 063 1 Owners or Reputed Owners 6 n Article 22 n n n See above in plot 060 See above in plot 060 n

Moira Laraine Flitch 169 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Monique Elizabeth Cox 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

8 March 2019 - Email from John Galloway to Chris Radford chasing to arrange
completion of the Statement of Common Ground
8 March 2019 - Email from Chris Radford to John Galloway confirming they are happy
for the Statement to be submitted as a draft
8 March 2019 - Email from John Galloway to Chris Radford regarding signing the
Statement of Common Ground
12 March 2019 - Email from Rahil Haq of the Applicant's solicitors to Chris Radford
regarding signature of the Statement of Common Ground
18 March 2019 - Email from Rahil Haq to Chris Radford chasing for a signature
19 March 2019 - Email from Chris Radford to Rahil Haq regarding an amendment to
paragraph 4.1.8 of the Statement of Common Ground
19 March 2019 - Email from Elizabeth Paraskeva to Chris Radford asking for
clarification as to the status of the Met Office's occupation
20 March 2019 - Email from Chris Radford to Elizabeth Paraskeva suggesting a
conversation between the Applicant's solicitor and the Met Office's solicitor
20 March 2019 - Email from Elizabeth Paraskeva to Chris Radford confirming she awaits
the Met Office's solicitor's call
20 March 2019 - Email from Stephanie Smith of the Met Office's solicitors to arrange a
call to discuss the Statement of Common Ground
20 March 2019 - Call between Elizabeth Paraskeva and Stephanie Smith to discuss the
Statement of Common Ground
20 March 2019 - Email from Elizabeth Paraskeva to Stephanie Smith following up from
the call in respect of agreeing the Statement of Common Ground
22 March 2019 - Email from Elizabeth Paraskeva to Stephanie Smith requesting an
update
22 March 2019 - Email from Stephanie Smith to Elizabeth Paraskeva confirming that
Chris Radford is looking into whether the Met Office can enter into the agreement
under delegated powers
22 March 2019 - Email from Elizabeth Paraskeva acknowledging Stephanie Smith's
email
26 March 2019 - Email from Elizabeth Paraskeva to Stephanie Smith requesting an
update on the Met Office's position
28 March 2019 - Email from Stephanie Smith to Elizabeth Paraskeva stating that Chris
Radford confirmed the surrender and re-grant of the lease can be done under
delegated powers, so no consent process is required
28 March 2019 - Email from Elizabeth Paraskeva to Stephanie Smith confirming the
Statement of Common Ground will be amended and re-circulated for signing
28 March 2019 - Email from Elizabeth Paraskeva to Chris Radford attaching the
updated Statement of Common Ground, requesting approval as soon as possible
29 March 2019 – Email from Chris Radford to Elizabeth Paraskeva confirming the
Statement of Common Ground is agreed
29 March 2019 – Email from Elizabeth Paraskeva to Chris Radford confirming the hard
copy will be sent for signing

Network Rail Infrastructure Limited 113 2 & 3
Beneficiary of rights granted by a
Conveyance dated 15 May 1973
in respect of mines and minerals

n/a y (subsoil only) Article 23 y (RR-0544) n y

16 February 2018 - Letter seeking to advance voluntary negotiations sent
8 March 2018 - Call between Natalie Fernande at Network Rail's legal team and the
Applicant's solicitors - message left
6 September 2018 - Email from Oliver Spencer of the Applicant's solicitors to the in-
house legal team at Network Rail advising that the application has now been accepted
for examination and seeking to progress dialogue on land rights and protective provisions
6 November 2018 - Meeting with Network Rail to discuss various issues including land
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
18 January 2019 - Email from Network Rail's solicitors attaching a draft Framework
Agreement
4 February 2019 - Email from Oliver Spencer to Network Rail's solicitors with comments
on the draft Framework Agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
6 March 2019 - Email from Oliver Spencer to Network Rail's solicitors asking for
comments on a revised draft framework agreement
6 March 2019 - Email from Network Rail's solicitors to Oliver Spencer confirming that
they are reviewing the draft framework agreement
27 March 2019 - Email from Oliver Spencer to Network Rail's solicitor in relation to
compulsory acquisition and protective provisions

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Network Rail Infrastructure Limited 115 2 & 3

Beneficiary of rights granted by a
Conveyance dated 15 May 1973
in respect of mines and minerals,
13 October 1972

n/a y (subsoil only) Article 23 y (RR-0544) n y See above in plot 113 See above in plot 113 n

Network Rail Infrastructure Limited 116 2 & 3

Beneficiary of rights granted by a
Conveyance dated 15 May 1973
in respect of mines and minerals,
13 October 1972

n/a y (subsoil only) Article 23 y (RR-0544) n y See above in plot 113 See above in plot 113 n

Network Rail Infrastructure Limited 117 2 & 3

Beneficiary of rights granted by a
Conveyance dated 15 May 1973
in respect of mines and minerals,
13 October 1972

n/a y (subsoil only) Article 22 & 23 y (RR-0544) n y See above in plot 113 See above in plot 113 n

Network Rail Infrastructure Limited 118 2 & 3

Beneficiary of rights granted by a
Conveyance dated 15 May 1973
in respect of mines and minerals,
13 October 1972

n/a n Article 22 y (RR-0544) n y See above in plot 113 See above in plot 113 n

Network Rail Infrastructure Limited 119 2 & 3

Beneficiary in respect of mines
and minerals and in respect of
rights granted by a Conveyance
dated 15 May 1973

n/a n Article 22 y (RR-0544) n y See above in plot 113 See above in plot 113 n

Network Rail Infrastructure Limited 123 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 y (RR-0544) n y See above in plot 113 See above in plot 113 n

Nicola Anne Jenkins-Graham 071 2 & 3
Beneficiary of rights granted in an
Overage Deed dated 17
September 2018

19 y Article 19 n n n

8 February 2018 - Letter seeking to advance voluntary negotiations sent
February - September 2018 - Ongoing negotiation and engagement between the parties
with land agreement completed. Registration of title to RiverOak Fuels Limited.
N.B. Plot 073 included in respect of subsoil up to half width of highway

None - agreement reached y

Nicola Anne Jenkins-Graham 072 2 & 3
Beneficiary of rights granted in an
Overage Deed dated 17
September 2018

19 y Article 19 n n n See above in plot 071 See above in plot 071 y

Nicola Anne Jenkins-Graham 072a 2 & 3
Beneficiary of rights granted in an
Overage Deed dated 17
September 2018

Associated development y Article 19 n n n See above in plot 071 See above in plot 071 y

Nigel Bedingfield 165 1 Occupiers n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Nigel John Blackwell 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Omega Properties Limited 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Pamela Lesley Chute 107 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Pamela Lesley Chute 113 2 & 3
Beneficiary of rights granted by
Conveyance dated 13 October
1972

n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n

Pamela Lesley Chute 115 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n

Pamela Lesley Chute 116 2 & 3
Beneficiary of covenants
contained in a Transfer dated 21
June 1973

n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n

Pamela Lesley Chute 118 2 & 3
Beneficiary of rights and
covenants contained in a Transfer
dated 21 June 1973

n/a n Article 22 n n n See above in plot 107 See above in plot 107 n

Pamela Lesley Chute 119 2 & 3
Beneficiary of rights granted by
Conveyance dated 13 October
1972

n/a n Article 22 n n n See above in plot 107 See above in plot 107 n

Paul Leslie Chute 107 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Paul Leslie Chute 113 2 & 3
Beneficiary of rights granted by
Conveyance dated 13 October
1972

n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n

Paul Leslie Chute 115 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n

Paul Leslie Chute 116 2 & 3
Beneficiary of covenants
contained in a Transfer dated 21
June 1973

n/a y (subsoil only) Article 23 n n n See above in plot 107 See above in plot 107 n

Paul Leslie Chute 118 2 & 3
Beneficiary of rights and
covenants contained in a Transfer
dated 21 June 1973

n/a n Article 22 n n n See above in plot 107 See above in plot 107 n

Paul Leslie Chute 119 2 & 3
Beneficiary of rights granted by
Conveyance dated 13 October
1972

n/a n Article 22 n n n See above in plot 107 See above in plot 107 n

Pete Wenman 045 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
7 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018 - Second letter seeking to advance voluntary negotiations sent
1 October 2018 - Follow up letter seeking to advance voluntary negotiations sent

Statement of Common
Ground entered into.
The Statement of Common
Ground contains provisions
as to timings of new
negotiations and to
relocation

y (Statement of
Common Ground)

Pete Wenman 047 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

23 y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 047a 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

23 y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 048 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)

23 y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 048a 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 048b 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)

Associated development y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 050 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

4, 15, 16, 17 and 27 y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 050b 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

15, 16 and 23 y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 050c 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

16 and 23 y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 050d 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 050e 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

17 and 27 y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 051b 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 053a 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Pete Wenman 053b 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 n n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Peter Jeffrey Smith 175 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Polar Helicopters Limited 015 2 & 3
Beneficiary of rights of access and
use

1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

y Article 19 n n n

7 February 2018 - Letter seeking to advance voluntary negotiations sent
24 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
9 October 2018 - Email from Joanna Purkis of the Applicant's solicitors to Sheila Garrioch
and Janet at Polar Helicopters attaching the statement of common ground for review
17 October 2018 - Email from Sheila Garrioch to Joanna Purkis discussing drafting of
Statement of Common Ground
5 November 2018 - Email from Joanna Purkis to Sheila Garrioch attaching revised draft
Statement of Common Ground for review
6 - 8 November 2018 - Email exchanges between Sheila Garrioch and Joanna Purkis
discussing drafting amendments to draft Statement of Common Ground
14 December 2018 - Email from Jessica Graham of the Applicant's solicitors to Sheila
Garrioch attaching the final draft Statement of Common Ground for review
21 January 2019 - Email from Joanna Purkis to Sheila Garrioch attaching the final
Statement of Common Ground, hardcopy sent to Polar Helicopter for signature
21 January 2019 - Email from Jessica Hobbs of the Applicant's solicitors to Sheila Garrioch
confirming receipt of hardcopy
29 January 2019 - Statement of Common Ground signed by Applicant and softcopy
emailed to Sheila Garrioch
30 January 2019 - Applicant requests and obtains consent from Sheila Garrioch to access
the building occupied by Polar Helicopters for the purposes of ecological surveys

Statement of Common
Ground entered into.
The Statement of Common
Ground contains provisions
as to timings of new
negotiations

y (Statement of
Common Ground)

Polar Helicopters Limited 039 1 Lessees or Tenants 1, 22 y Article 19 n n n See above in plot 015 See above in plot 015
y (Statement of
Common Ground)

Robert John Chapman 124 1 Occupiers n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
2 March 2018: Email from Robert Chapman to Colin Smith of the Applicant's surveyors
following the letter dated 16 February 2018 to confirm that he would be willing to enter
into discussions with regards to RiverOak acquiring subsoil rights
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Robert John Chapman 128 1 Occupiers n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 129 1 Occupiers n/a n Article 22 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 131 1 Occupiers n/a n Article 22 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 132 1 Occupiers n/a n Article 22 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 133 1 Occupiers n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 134 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 136 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 138 1 Occupiers n/a n Article 22 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 140 1 Occupiers n/a n Article 22 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 141 1 Occupiers n/a n Article 22 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 142 1 Occupiers n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 143 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 144 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 145 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 146 1 Occupiers n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 147 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 148 1 Occupiers n/a n Article 22 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 149 1 Occupiers n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 150 1 Occupiers n/a n Article 22 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 152 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n
Robert John Chapman 154 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

Robin Bryan Thornton 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Robin Cross 045 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 y (RR-1699) n n

23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
6 March 2019 - Call between Farah Doctor of the Applicant's solicitors and Mr Cross
regarding the proposals affecting his land. Mr Cross was informed that his details would
be passed to the Applicant to answer his queries
13 March 2019 - Call and message left by George Yerrell of RiverOak

Statement of Common
Ground entered into.
The Statement of Common
Ground contains provisions
as to timings of new
negotiations and to
relocation

y (Statement of
Common Ground)

Robin Miles Willi 166 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 y (RR-1705) n y

16 February 2018 - Letter seeking to advance voluntary negotiations sent
25 February 2018: Email from Mr Willi acknowledging letter dated 16 February 2018. He
states that he has no interest in engaging in any discussions with RiverOak due to
concerns
26 February 2018: Email from Elizabeth Paraskeva of the Applicant's solicitors to
acknowledge receipt of email and that she will pass on the communication to RiverOak
and their agent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Robin Miles Willi 167 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 y (RR-1705) n y See above in plot 166 See above in plot 166 n

Roland Arthur Poole 173 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Ronald David Coe 090 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
11 January 2019 - Mr Coe attended meeting at Cliffsend Village Hall
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Rosa Sear 045 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 y (RR-1617, RR-1618) n n
7 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018 - Second letter seeking to advance voluntary negotiations sent
1 October 2018 - Follow up letter seeking to advance voluntary negotiations sent

Statement of Common
Ground entered into.
The Statement of Common
Ground contains provisions
as to timings of new
negotiations and to
relocation

y (Statement of
Common Ground)

Rosa Sear 047 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

23 y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 047a 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

23 y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 048 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)

23 y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 048a 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 048b 1

Owners or Reputed Owners (as
trustee for RAF Manston Spitfire
and
Hurricane Memorial Museum)

Associated development y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 050 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

4, 15, 16, 17 and 27 y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 050b 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

15, 16 and 23 y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 050c 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

16 and 23 y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 050d 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 050e 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

17 and 27 y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 051b 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 053a 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Rosa Sear 053b 2 & 3

Beneficiary of rights (as trustee
for RAF Manston Spitfire and
Hurricane Memorial Museum)
granted by a Transfer dated 15
October 2014

Associated development y Article 19 y (RR-1617, RR-1618) n n See above in plot 045 See above in plot 045
y (Statement of
Common Ground)

Royston Allen 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Sally Peri Morris 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Sandra Elizabeth Bedingfield
153

1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Sandra Elizabeth Bedingfield 155 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 and 23 n n n See above in plot 153 See above in plot 153 n

Sandra Elizabeth Bedingfield 156 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a n Article 22 n n n See above in plot 153 See above in plot 153 n

Sandra Elizabeth Bedingfield 157 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a n Article 22 n n n See above in plot 153 See above in plot 153 n

Sandra Elizabeth Bedingfield 158 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a n Article 22 n n n See above in plot 153 See above in plot 153 n

Sandra Elizabeth Bedingfield 159 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 and 23 n n n See above in plot 153 See above in plot 153 n

Sandra Elizabeth Bedingfield 160 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 and 23 n n n See above in plot 153 See above in plot 153 n
Sandra Elizabeth Bedingfield 161 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 153 See above in plot 153 n
Sandra Elizabeth Bedingfield 162 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 153 See above in plot 153 n

Sandra Mary Dixon 177 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
21 December 2018 - Second letter sent regarding above meeting and to progress
discussions regarding pipeline rights and permanent rights
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Sandra Mary Dixon 177a 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a n Article 22 n n n See above in plot 177 See above in plot 177 n

Sandra Mary Dixon 177b 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 177 See above in plot 177 n
Sandra Mary Dixon 177c 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 and 23 n n n See above in plot 177 See above in plot 177 n

Sarah-Jane Tappenden 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Sean Andrew Durrell 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
22 March 2019 - Email from Kirsty and Sean Durrell to the Applicant regarding the
intentions for acquiring land and/or land rights

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Sean Andrew Durrell 102 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

Sheila Poole 173 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Simon Christopher Flitch 169 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Simon Terence Roy McCullum 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Sota Solutions Limited 014 1 Occupiers 5 n Article 22 n n n

23 March 2018 - Letter seeking to advance voluntary negotiations in respect of highway
plots sent
20 September 2018 - Email attaching letter seeking to advance voluntary negotiations
sent
2 December 2018 – Email correspondence between Oksana Price of the Applicant's
solicitors and Gordon at Instalcom (dealing with Sota’s apparatus) discussing the location
of and the impact on the apparatus
30 January 2019 – Email from Oksana Price to Gordon at Instalcom enclosing further
drawings from RPS and explaining the nature of the highway works which may impact
Sota’s apparatus and seeking to progress negotiations regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Sota Solutions Limited 015b 1 Occupiers n/a y Article 19 n n n See above in plot 014 See above in plot 014 n

Sota Solutions Limited 016 1 Occupiers Associated development y Article 19 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 018 1 Occupiers 25, 26, 28 and 30 n Article 29 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 018a 1 Occupiers 26 and 30 n Article 29 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 018b 1 Occupiers 26 n Article 29 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 025 1 Occupiers n/a y Article 19 n n n See above in plot 014 See above in plot 014 n

Sota Solutions Limited 040a 1 Occupiers 26 n Article 29 n n n See above in plot 014 See above in plot 014 n

Sota Solutions Limited 042a 1 Occupiers 26 n Article 29 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 043a 1 Occupiers 22 y Article 19 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 044 1 Occupiers 26 n Article 29 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 045 1 Occupiers 26, 29, 31 and 32 n Article 29 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 045a 1 Occupiers 26 n Article 29 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 045b 1 Occupiers 26 and 31 n Article 29 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 047a 1 Occupiers 23 y Article 19 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 050a 1 Occupiers 27 y Article 19 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 073 1 Occupiers 19 (Access to work) n Article 22 n n n See above in plot 014 See above in plot 014 n
Sota Solutions Limited 078 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 014 See above in plot 014 n

South Eastern Power Networks PLC 018a 2 & 3
Beneficiary of rights granted by a
Transfer dated 6 August 1999

26 and 30 n Article 29 n n n

9 February 2018 - Letter seeking to advance voluntary negotiations sent
10 September 2018 - Letter seeking to advance voluntary negotiations sent
11 December 2018 - Email from UKPN/South Eastern Power Network's in-house solicitor
to Oliver Spencer of the Applicant's solicitors confirming that they act for both UKPN and
South Eastern Power Networks Plc
21 January 2019 - Email from UKPN's solicitor to Oliver Spencer confirming UKPN/SEPN
requires a bespoken agreement with a draft attached
22 January 2019 - Email from Oliver Spencer to UKPN's solicitor requesting that they
confirm whether the agreement is intended to apply to both UKPN and SEPN
24 January 2019 - Email from Oliver Spencer to SEPN's in-house solicitor seeking
clarification on the extent of SEPN ownership
4 February 2019 - Email from Oliver Spencer to SEPN asking for clarification on the
interests in the plots identified from the book of reference and attaching a draft
Statement of Common Ground
8 February 2019 - Email from Jessica Hobbs of the Applicant's solicitors to Francesca
Maran (SEPN's solicitor) to request access to two of the buildings on plot 51b where SEPN
is a leaseholder
10 February 2019 - Email from Francesca Maran to Jessica Hobbs to request further
information
26 February 2019 - Email from Oliver Spencer to Francesca Maran regarding UKPN land
interests
27 February 2019 - Email from Francesca Maran to Oliver Spencer confirming position on
UKPN land interests
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

South Eastern Power Networks PLC 018b 2 & 3
Beneficiary of rights granted by a
Transfer dated 6 August 1999

26 n Article 29 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 018c 2 & 3
Beneficiary of rights granted by a
Transfer dated 6 August 1999

26 y Article 19 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 040 2 & 3
Beneficiary of rights granted by a
Transfer dated 6 August 1999

Associated development y Article 19 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 042 2 & 3
Beneficiary of rights granted by a
Transfer dated 6 August 1999

26 y Article 19 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 050d 2 & 3
Beneficiary of rights granted by a
Transfer dated 28 May 2009

Associated development y Article 19 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 050e 1, 2 & 3
Lessees/Tenants and beneficiary
of rights granted by a Transfer
dated 28 May 2009

17 and 27 y Article 19 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 051b 1 Lessees /Tenants Associated development y Article 19 n n n See above in plot 018a See above in plot 018a n
South Eastern Power Networks PLC 051c 1 Lessees /Tenants Associated development y Article 19 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 053b 1, 2 & 3
Lessees/Tenants and beneficiary
of rights granted by a Transfer
dated 28 May 2009

Associated development y Article 19 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 055 1 Lessees /Tenants 18 y Article 19 n n n See above in plot 018a See above in plot 018a n

South Eastern Power Networks PLC 068 2 & 3
Beneficiary of rights granted by a
Transfer dated 28 May 2009

Associated development y Article 19 n n n See above in plot 018a See above in plot 018a n

South London and Maudsley
NHS Foundation Trust

124 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Email attaching letter seeking to advance voluntary negotiations
sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

South London and Maudsley
NHS Foundation Trust

132 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

133 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

134 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

136 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

138 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

140 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

141 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

142 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

143 2 & 3
Beneficiary of rights and
restrictive covenants contained in
a Transfer dated 24 August 2001

n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

144 2 & 3
Beneficiary of rights and
restrictive covenants contained in
a Transfer dated 24 August 2001

n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

145 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

146 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

147 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

148 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

149 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 and 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

150 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

151 1
Owners or Reputed Owners (in
respect of subsoil)

n/a n Article 22 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

152 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

153 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

South London and Maudsley
NHS Foundation Trust

154 2 & 3
Beneficiary of rights and
restrictive covenants contained in
a Transfer dated 24 August 2001

n/a y (subsoil only) Article 23 n n n See above in plot 124 See above in plot 124 n

Southern Gas Networks plc 167 1 Occupiers n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 015 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds
dated 7 March 1983, 8 June 1990
and 21
October 1992

1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 016 1 Occupiers Associated development y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 016c 1 Occupiers Associated development y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

014Southern Gas Networks plc

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

nyny (RR-1833)Article 22

9 February 2018 - Letter seeking to advance voluntary negotiations sent
13 February 2018- Email from Tristan Wright at Southern Gas Networks (SGN) to Oliver
Spencer of the Applicant's solicitors further to a telephone conversation taking place on
13 February 2018 between the aforementioned parties. Tristan Wright asked for the
representatives of RiverOak to meet with SGN to gain a better understanding of the
project (specifically in relation to the Gas Infrastructure). SGN expects RiverOak to
secure express legal agreements for any gas infrastructure that has to be relocated for
the purposes of accommodating the Project and that RiverOak may communicate with
Tristan Wright and Kim Miller (SGN Legal and Easements) on all these points. SGN has
worked on similar projects in the past and can provide a draft of a Framework Agreement
on request
14 February 2018- Email from Oliver Spencer to Tristan Wright thanking him for his time
on the telephone and email (both 13 February 2018). Oliver Spencer informed Tristan
Wright that he has forwarded Tristan's email to the client and their consultant team and
will revert to SGN in due course regarding an initial meeting
15 March 2018- Email from Oliver Spencer to Tristan Wright stating that RiverOak is
currently finalising its DCO application for submission and that RiverOak and its
representatives would be happy to meet with representatives of SGN to discuss the
interaction of the proposed development with SGN's existing infrastructure at Manston
Airport. RiverOak suggest that the meeting is held following the submission of the
application so that it may be as productive as possible for SGN.
15 March 2018- Email from Tristan Wright to Oliver Spencer stating that the suggestion
made by RiverOak's representatives is agreed and to email him to confirm when
RiverOak's application for DCO has been submitted and finalised plans are available, at
which point a meeting can be arranged
26 March 2018 - Letter seeking to advance voluntary negotiations in respect of highways
plots sent
27 March 2018 - Email from Tristan Williams to Elizabeth Paraskeva acknowledging
communication relating to proposed highway works and flagging that SGN operates gas
infrastructure in these areas and that it expects RiverOak to consult, with SGN, prior to
carrying out any of the said highway works. The location of SGN’s gas infrastructure is
shown on a plan supplied, by red, blue and green coloured lines on the “SGN
Infrastructure Plan”. He advised that the relevant contacts responsible for managing the
said gas infrastructure, are Steve Whitlock and Brian Carr.
4 September 2018 - Oliver Spencer emails Tristan Wright to inform him that the
application has been accepted for examination and seeking to progress discussions
regarding land rights and protective provisions
25 September 2018 - Email from Southern Gas Network's solicitors confirming that they
are keen to understand the proposals and requesting an undertaking
11 October 2018 - Email from Oliver Spencer to Robert Garden with an undertaking,
attaching previous correspondence with Southern Gas Network's in-house lawyer
29 October 2018 - Email from Robert Garden to Oliver Spencer with a draft of the specific
protective provisions that Southern Gas Networks requires
12 December 2018 - Email from Oliver Spencer to Robert Garden with comments on
SGN's draft protective provisions
18 December 2018 - Email from Robert Garden to Oliver Spencer in response to draft
protective provision comments
4 February 2019 - Email from Oliver Spencer to Robert Garden attaching a draft
Statement of Common Ground and confirming proposed amendments to the protective
provisions will be sent as soon as possible
28 February 2019 - Email from Robert Garden to Oliver Spencer with comments on
protective provisions
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
4 March 2019 - Email from Oliver Spencer to Robert Garden acknowledging email
27 March 2019 - Email from Oliver Spencer to Southern Gas Network's solicitor regarding
protective provisions

n5Occupiers1

Southern Gas Networks plc 017 1, 2 & 3

Occupiers and beneficiary of
agreement for a Deed of
Grant in respect of pipeline in
respect of rights contained in
Deeds dated 1 September 1972
and 19 June 1987

n/a y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 019 1 Occupiers n/a y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 019a 1 Occupiers n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 019b 1, 2 & 3

Occupiers and beneficiary of
agreement for a Deed of
Grant in respect of pipeline in
respect of rights contained in
Deeds dated 1 September 1972
and 19 June 1987

n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 020 2 & 3

Beneficiary of agreement for a
Deed of Grant in respect of
pipeline in respect of rights
contained in Deeds dated 1
September 1972 and 19 June
1987

n/a y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 020a 1, 2 & 3

Occupiers and beneficiary of
agreement for a Deed of
Grant in respect of pipeline in
respect of rights contained in
Deeds dated 1 September 1972
and 19 June 1987

n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 022 1 Occupiers n/a y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 023 1, 2 & 3

Occupiers and beneficiary of
agreement for a Deed of
Grant in respect of pipeline in
respect of rights contained in
Deeds dated 1 September 1972
and 19 June 1987

n/a y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 026 1 Occupiers 25 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 028 1 Occupiers 8, 9, 14, 22 and 25 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 036 1 Occupiers 22 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 037 1 Occupiers 9, 20, 22 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 038 1 Occupiers 3, 20, 22 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 039 1 Occupiers 1, 22 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 043 1 Occupiers 22 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 043a 1 Occupiers 22 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 044 1 Occupiers 26 n Article 29 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 045 1 Occupiers 26, 29, 31 and 32 n Article 29 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 045b 1 Occupiers 26 and 31 n Article 29 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 048 1 Occupiers 23 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 048b 1 Occupiers Associated development y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 050 1, 2 & 3
Occupiers and beneficiary of
rights granted by a Deed
dated 24 April 2013

4, 15, 16, 17 and 27 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 050d 1, 2 & 3
Occupiers and beneficiary of
rights granted by a Deed
dated 24 April 2013

Associated development y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 050e 2 & 3
Beneficiary of rights granted by a
Deed
dated 24 April 2013

17 and 27 y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 053b 2 & 3
Beneficiary of rights granted by a
Deed
dated 24 April 2013

Associated development y Article 19 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 061 2 & 3

Beneficiary of rights and
restrictive covenants granted by a
Deed of Grant dated 26 March
1982 and 3 February 1989

6 n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 062 2 & 3

Beneficiary of rights and
restrictive covenants granted by a
Deed of Grant dated 26 March
1982 and 3 February 1989

6 n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 063 2 & 3

Beneficiary of rights and
restrictive covenants granted by a
Deed of Grant dated 26 March
1982 and 3 February 1989

6 n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 078 1 Occupiers n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 081 1, 2 & 3
Occupiers and beneficiary of
rights granted by a Deed
dated 22 August 1986

n/a y (subsoil only) Article 22 and 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 082 1, 2 & 3
Occupiers and beneficiary of
rights granted by a Deed
dated 22 August 1986

n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 094 1 Occupiers n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 095 1 Occupiers n/a y (subsoil only) Article 22 and 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 096 1 Occupiers n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 097 1 Occupiers n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 107 1 Occupiers n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 111 1 Occupiers n/a y (subsoil only) Article 22 and 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 112 1 Occupiers n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 113 1, 2 & 3
Occupiers and beneficiary of
rights granted by a Deed
dated 22 June 1972

n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 115 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds
dated 22 June 1972 and 25 July
2001

n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 116 1, 2 & 3
Occupiers and beneficiary of
rights granted by Deeds

n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 117 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds
dated 13 November 2001 and 22
June 1972

n/a y (subsoil only) Article 22 and 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 118 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds
dated 13 November 2001 and 22
June 1972

n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 119 1, 2 & 3
Occupiers and beneficiary of
rights granted by a Deed
dated 22 June 1972

n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 124 2 & 3
Beneficiary of rights granted by
Deeds dated 3 July 1972 and 8
July 1975

n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 127 2 & 3
Beneficiary of rights granted by
Deeds dated 3 July 1972 and 8
July 1975

n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 128 1, 2 & 3
Occupiers and beneficiary of
rights granted by Deeds
dated 3 July 1972 and 8 July 1975

n/a y (subsoil only) Article 22 and 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 129 1, 2 & 3
Occupiers and beneficiary of
rights granted by Deeds
dated 3 July 1972 and 8 July 1975

n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Gas Networks plc 151 1 Occupiers n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 153 1 Occupiers n/a y (subsoil only) Article 23 y (RR-1833) n y See above in plot 014 See above in plot 014 n
Southern Gas Networks plc 156 1 Occupiers n/a n Article 22 y (RR-1833) n y See above in plot 014 See above in plot 014 n

Southern Water Services Limited 015 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds dated 17
November 1933, 4 January 1934,
1 October 1962

1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 018 1 Occupiers 25, 26, 28 and 30 n Article 29 n n n See above in plot 014 See above in plot 014 n

n

9 February 2018 - Letter seeking to advance voluntary negotiations sent
23 March 2018 - Letter seeking to advance voluntary negotiations in respect of highway
plots sent
19 April 2018- Call between John Audley of Southern Water Services Limited and
Elizabeth Paraskeva of the Applicant's solicitor. John Audley advised that Southern Water
are keen to engage regarding the protective provisions of the DCO. John Audley also
flagged that Southern Water will be seeking some changes and will be writing in
6 September 2018 - Email from Oliver Spencer of the Applicant's solicitors and Jane
Pritchard to inform her that the application has now been accepted for examination and
seeking to progress dialogue on land rights, protective provisions, as well as seeking
clarity on the pipeline
7 September 2018 - Email from Jane Pritchard to Oliver Spencer confirming receipt of
DCO copy by Stuart Ward, as well as confirming investigations as to ownership of outfall
are ongoing and querying a possible adit on the site
12 September 2018 - Email from Oliver Spencer to Jane Pritchard confirming there is an
adit under the runway
24 September 2018 - Email from Elizabeth Paraskeva to Jane Pritchard at Southern Water
to ask about developments arising from Southern Water's checks
3 October 2018 - Email from Oliver Spencer to Jane Pritchard asking for an update on
Southern Water's position in relation to the pipeline
8 October 2018 - Email from Elizabeth Paraskeva to Jane Pritchard requesting an update
10 October 2018 - Call between Elizabeth Paraskeva and Jane Pritchard. Jane said the
records she has seen are not showing the outfall and drainage. They may have been
private and may have not been adopted / she does not have an update on her side -
agreed to follow up and seek clarification from Chris at RSP.
11 October 2018 - Email from Elizabeth Paraskeva to Jane Pritchard confirming that
investigation works have completed to ascertain ownership of the pipeline
26 November 2018 - Email from Elizabeth Paraskeva to Jane Pritchard requesting an
update in respect of the ownership of the existing underground outfall pipeline
29 November 2018 - Email from Jane Pritchard to Elizabeth Paraskeva confirming that
Southern Water does not own the pipeline
29 November 2018 - Email from Elizabeth Paraskeva to Jane Pritchard requesting
information regarding other parties' interests in the pipeline
29 November 2018 - Email from Oliver Spencer to Jane Pritchard regarding protective
provisions included in the draft development consent order
11 December 2018 - Email from Oliver Spencer to Jane Pritchard regarding a request for
a statement of common ground
10 January 2019 - Email from Oliver Spencer to Jane Pritchard regarding protective
provisions and the Deadline 3 date
4 February 2019 - Email from Oliver Spencer to Jane Pritchard requesting comments on
the protective provisions
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
5 March 2019 - Email from Carlos Vadillo of Southern Water to Oliver Spencer confirming
that the Statement of Common Ground is agreed and that Southern Water had no
comments on the protective provisions in the draft DCO

nnnArticle 22n5Occupiers 1014Southern Water Services Limited

The Applicant will continue
to contact this party to seek

to advance voluntary
negotiations

Southern Water Services Limited 028 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds dated 17
November 1933 and 22
September 1992

8, 9, 14, 22 and 25 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 036 1 Occupiers 22 y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 037 1 Occupiers 9, 20, 22 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 038 1, 2 & 3
Occupiers and beneficiary of
rights granted by a Deed dated 17
November 1933

3, 20, 22 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 039 1, 2 & 3
Occupiers and beneficiary of
rights granted by a Deed dated 17
November 1933

1, 22 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 043 1 Occupiers 22 y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 043a 1 Occupiers 22 y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 045 1 Occupiers 26, 29, 31 and 32 n Article 29 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 049 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds dated 17
November 1933 and 22
September 1992

4, 15, 16 and 23 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 049a 2 & 3
Beneficiary of rights granted by a
Deed dated 22 September 1992

16 and 29 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 049b 2 & 3
Beneficiary of rights granted by a
Deed dated 22 September 1992

4 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 050 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deed dated 17
November 1933 and 22
September 1992

4, 15, 16, 17 and 27 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 050b 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds dated 17
November 1933 and 22
September 1992

15, 16 and 23 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 050c 1, 2 & 3

Occupiers and beneficiary of
rights granted by Deeds dated 17
November 1933 and 22
September 1992

16 and 23 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 050d 2 & 3
Beneficiary of rights granted by
Deeds dated 17 November 1933
and 22 September 1992

Associated development y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 050e 2 & 3
Beneficiary of rights granted by
Deeds dated 17 November 1933
and 22 September 1992

17 and 27 y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 053a 2 & 3
Beneficiary of rights granted by
Deeds dated 17 November 1933
and 22 September 1992

Associated development y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 053b 2 & 3
Beneficiary of rights granted by
Deeds dated 17 November 1933
and 22 September 1992

Associated development y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 054 1 Occupiers 21 y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 054a 1 Occupiers 21 y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 056 1 Occupiers 2 and 8 y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 056a 1 Occupiers 21 y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 057 1 Occupiers 21 y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 059 1 Occupiers Associated development y Article 19 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 061 2 & 3
Beneficiary of rights granted by
Deeds dated 1 November 1924
and 3 November 1978

6 n Article 22 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 062 2 & 3
Beneficiary of rights granted by
Deeds dated 1 November 1924
and 3 November 1978

6 n Article 22 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 063 2 & 3
Beneficiary of rights granted by
Deeds dated 1 November 1924
and 3 November 1978

6 n Article 22 n n n See above in plot 014 See above in plot 014 n

Southern Water Services Limited 070 1 Occupiers 19 (Access to work) y Article 19 n n n See above in plot 014 See above in plot 014 n
Southern Water Services Limited 070a 1 Occupiers 19 (Access to work) y Article 19 n n n See above in plot 014 See above in plot 014 n

Stephen Peter Elks 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Steven David Parsons 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Steven David Parsons 098 2 & 3
Beneficiary of rights reserved by a
Transfer dated 25 October 2002

n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

Steven David Parsons 099 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

Steven Frank Kemp 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Stone Hill Park Limited 015a 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 015b 1 Owners or Reputed Owners n/a y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 016 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 016c 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 017 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

n/a y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 018 1, 2 & 3

Owners or Reputed Owners
(subsoil interest in highway only)
and beneficiary of rights reserved
by a Transfer dated 8 February
1995

25, 26, 28 and 30 n Article 29 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 019 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

n/a y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 019a 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

n/a n Article 22 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 019b 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

n/a n Article 22 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 020 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

n/a y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 020a 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

n/a n Article 22 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 021 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

n/a y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 023 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

n/a y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 024 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 November
1968

n/a y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 025 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 November
1968

n/a y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 026 2 & 3
Beneficiary of rights granted by a
Transfer dated 31 August 1999

25 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 026a 1 Owners or Reputed Owners 25 and associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 027 1 Owners or Reputed Owners 25 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 028 1 Owners or Reputed Owners 8, 9, 14, 22 and 25 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 036 1 Owners or Reputed Owners 22 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 037 1 Owners or Reputed Owners 9, 20, 22 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 038 2 & 3
Beneficiary of rights granted by a
Transfer dated 31 August 1999

3, 20, 22 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

9 February 2018 - Letter seeking to advance voluntary negotiations sent
15 March 2018 - Letter from Pauline Bradley of Stone Hill Park (SHP) to the Applicant's
solicitors explaining that SHP want to see a mixed-use scheme promoted and have set
out their proposal. SHP explained that they have no desire to sell their site but would be
prepared to offer a long leasehold interest of the land
21 March 2018 - Letter from Angus Walker of the Applicant's solicitors to SHP setting out
the background of the negotiations, explaining the effect of a voluntary acquisition,
RiverOak’s intentions and explaining that the closer a lease arrangement was to a
freehold acquisition the more acceptable this would be to RiverOak.
23 March 2018- Letter seeking to advance voluntary negotiations in respect of highway
plots sent
23 March 2018 - Email from Elizabeth Paraskeva of the Applicant's solicitors to Richard
Griffiths at Pinsent Masons (instructed on behalf of Stone Hill Park Limited) with copies
of the letters and accompanying plan sent to Stone Hill Park on 23 March 2018 and 9
February 2018
27 March 2018 - Meeting between Chris Musgrave of SHP and Niall Lawlor of RiverOak
9 April 2018 - Email with letter seeking to progress voluntary negotiations sent in
response to letter of 21 March 2018. SHP explain that the potential lease structure is a
solution but if RiverOak fails to engage it will be clear that it is not serious about the
proposals. As a next step, SHP advised that they would write to the Council and Central
Government reiterating their position and confirming that they remain committed to the
regeneration of the site for mixed use
16 August 2018 - Letter sent to Richard Griffiths with an update as regards the
application and advising that it has been accepted for examination. An invitation was
made for valuers to meet and discuss terms, with Colin Smith's contact details provided
16 October 2018 - Letter sent by Colin Smith of the Applicant's solicitors to GVA,
surveyors for Stone Hill Park seeking to negotiate
14 December 2018 - Reply received from Michael Walton of GVA
8 February 2019 - Email from Colin Smith to Michael Walton
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

yy (REP3-025)y (RR-1601)Article 19 y
1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

Owners or Reputed Owners1015

Stone Hill Park Limited 039 1 Owners or Reputed Owners 1, 22 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 041a 1 Owners or Reputed Owners 8 and 13 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 043 1 Owners or Reputed Owners 22 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 043a 1 Owners or Reputed Owners 22 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 046 1 Owners or Reputed Owners 22 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 047 1 Owners or Reputed Owners 23 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 047a 1 Owners or Reputed Owners 23 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 048 2 & 3
Beneficiary of rights and
restrictive covenants reserved by
a Transfer dated 15 October 2014

23 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 048a 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 048b 2 & 3
Beneficiary of rights and
restrictive covenants reserved by
a Transfer dated 15 October 2014

Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 049 1 Owners or Reputed Owners 4, 15, 16 and 23 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 049a 1 Owners or Reputed Owners 16 and 29 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 049b 1 Owners or Reputed Owners 4 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 050 1 Owners or Reputed Owners 4, 15, 16, 17 and 27 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 050a 1 Owners or Reputed Owners 27 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 050b 1 Owners or Reputed Owners 15, 16 and 23 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 050c 1 Owners or Reputed Owners 16 and 23 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 050d 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 050e 1 Owners or Reputed Owners 17 and 27 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 051b 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 051c 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 053 1
Owners or Reputed Owners (in
respect of subsoil)

27 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 053a 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 053b 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 054 1 Owners or Reputed Owners 21 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 054a 1 Owners or Reputed Owners 21 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 055 1 Owners or Reputed Owners 18 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 056 1 Owners or Reputed Owners 2 and 8 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 056a 1 Owners or Reputed Owners 21 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 057 1 Owners or Reputed Owners 21 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 058 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 059 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 068 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 069 1 Owners or Reputed Owners Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 070 1 Owners or Reputed Owners 19 (Access to work) y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n
Stone Hill Park Limited 070a 1 Owners or Reputed Owners 19 (Access to work) y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 071 2 & 3
Beneficiary of rights contained in
a Conveyance dated 21
December 1967

19 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 072 2 & 3
Beneficiary of rights contained in
a Conveyance dated 21
December 1967

19 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 072a 2 & 3
Beneficiary of rights contained in
a Conveyance dated 21
December 1967

Associated development y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 073 1 Owners or Reputed Owners 19 (Access to work) n Article 22 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 077 2 & 3
Beneficiary of rights contained in
a Conveyance dated 21
December 1967

19 y Article 19 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 078 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 079 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 080 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 081 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 083 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 084 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 085 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 086 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 088 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 090 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 092 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 094 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 095 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 096 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 097 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 098 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 099 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 100 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 101 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 102 2 & 3

Beneficiary of rights contained in
a Deed Poll dated 2 December
1960 and in respect of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 103 2 & 3

Beneficiary of rights contained in
a Deed Poll dated 2 December
1960 and in respect of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 104 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 107 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 108 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 109 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 111 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 113 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 114 2 & 3

Beneficiary of rights contained in
a Deed Poll dated 27 December
1960 and in respect of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 114a 2 & 3

Beneficiary of rights contained in
a Deed Poll dated 27 December
1960 and in respect of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 115 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 116 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 117 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 123 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 124 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 127 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 128 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 130 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 133 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 134 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 136 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 142 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 143 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 144 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 145 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 146 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 147 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 149 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 152 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 153 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 154 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 155 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 159 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 160 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 162 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 165 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 166 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 167 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 168 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 169 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 170 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 171 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 172 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 173 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 174 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 175 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 176 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 177 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 177c 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 178 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 179 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 180 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 181 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 182 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 183 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 184 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 185 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 185a 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 185b 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 185e 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 185f 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Stone Hill Park Limited 186 2 & 3
Beneficiary of presumed
easement in pipeline

n/a y (subsoil only) Article 22 & 23 y (RR-1601) y (REP3-025) y See above in plot 015 See above in plot 015 n

Struan Gordon Robertson 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n

23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
15 January 2019 - Email from Mr Robertson's agent to the Applicant detailing
amendments to the Heads of Terms
20 February 2019 - Email from Mr Robertson's agent to the Applicant to follow up
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
4 March 2019 - Email from Mr Robertson's agent to the Applicant confirming receipt of
letter dated 1 March
4 March 2019 - Email from Colin Smith of RiverOak to Mr Robertson's agent to confirm
that the draft agreement will be sent to them shortly
4 March 2019 - Email from Mr Robertson's agent to Colin Smith requesting a response to
variations to the agreement
7 March 2019 - Email from Colin Smith to Mr Robertson's agent requesting a phone
conversation to discuss the proposals
12 March 2019 - Call between Colin Smith and Mr Robertson's agent to discuss the
position on mitigation land
15 March 2019 - Email from Colin Smith to Mr Robertson's agent as a follow up to the call
on 12 March

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Tanya McCullum 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Terry James Brookman 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Thanet District Council 113 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n y (REP3-014) n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
22 February 2018: Email from Victoria Williams, Executive Support Manager, to the
Applicant's solicitors confirming receipt of letter dated 16 February 2018
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
5 October 2018 - Email from Angus Walker of the Applicant's solicitors to Iain Livingstone
and others following meeting on 4 October and requesting that the Applicant's solicitors
are copied in to PINS submissions and a copy of the report created on environmental
issues
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Thanet District Council 119 1 Owners or Reputed Owners n/a n Article 22 n y (REP3-014) n See above in plot 113 See above in plot 113 n

Thanet District Council 120 1
Owners or Reputed Owners (in
respect of subsoil)

n/a n Article 22 n y (REP3-014) n See above in plot 113 See above in plot 113 n

Thanet District Council 184 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n y (REP3-014) n See above in plot 113 See above in plot 113 n

Thanet District Council 185 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 185a 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 185b 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 185c 1 Owners or Reputed Owners n/a n Article 22 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 185d 1 Owners or Reputed Owners n/a n Article 22 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 185e 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 185f 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 186 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 187 1 Owners or Reputed Owners n/a n Article 22 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 188 1 Owners or Reputed Owners n/a n Article 22 n y (REP3-014) n See above in plot 113 See above in plot 113 n
Thanet District Council 188a 1 Owners or Reputed Owners n/a n Article 22 n y (REP3-014) n See above in plot 113 See above in plot 113 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

001 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y

9 February 2018 - Letter seeking to advance voluntary negotiations sent
23 February 2018 - Email from John Wootton of Savills, representing St. John's College,
stating acknowledgement of letter dated 9 February 2018 and that The College do not
wish to engage in any discussions or negotiations with RiverOak prior to the
determination of the DCO application
26 February 2018 - Email from Elizabeth Paraskeva of the Applicant's solicitors
acknowledging receipt of email and that she will inform RiverOak and their agent of the
information and will log the email
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 September 2018 - Email from Elizabeth Paraskeva to John Wootton at Savills attaching
follow up letter seeking to advance voluntary negotiations
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

002 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

003 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

004 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

005 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

006 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

007 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

008 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

009 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

011 1 Owners or Reputed Owners 5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Master, Fellows and Scholars of the
College of Saint John the Evangelist in the
University of Cambridge

013 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

5 n Article 22 y (RR-0348) n y See above in plot 001 See above in plot 001 n

The Occupier 166 1 Occupiers n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

7 February 2018 - Letter seeking to advance voluntary negotiations sent
1 October 2018 - Follow up letter seeking to advance voluntary negotiations sent
4 October 2018 - Email from Monika Weglarz of the Applicant's solicitors to Matt
Demedts at Spitfire and Hurricane Museum with initial draft Statement of Common
Ground
4 October 2018 - Email from Matt Demedts to Monika Weglarz stating that the
Statement of Common Ground has been forwarded to trustees for consideration
11 October 2018 - Email from Monika Weglarz to Doug Cockle at Manston History
Museum with initial draft Statement of Common Ground
5 November 2018 - Call between Tony Freudmann and Matt Demedts regarding a query
6 November 2018 - Email from Monika Weglarz to Matt Demedts with updated draft
responding to query and discussion of 5 November
7 November 2018 - Email from Matt Demedts to Monika Weglarz stating the draft had
been forwarded to trustees for consideration
8 November 2018 - Email from Matt Demedts to Monika Weglarz with query about the
status of a Statement of Common Ground
12 November 2018 - Email from Monika Weglarz to Matt Demedts stating that she
cannot advise the museum but providing link to DCLG guidance note on Statements of
Common Ground
14 November 2018 - Email from Monika Weglarz to Doug Cockle thanking him for
providing a hard copy of a signed draft Statement of Common Ground
4 December 2018 - Email from Matt Demedts to Monika Weglarz confirming that the
Statement of Common Ground is agreed
12 December 2018 - Email from Monika Weglarz to Matt Demedts confirming that the
final Statement of Common Ground will be posted in the coming days and an email with
instructions on signing
17 December 2018 - Call between Matt Demedts and Monika Weglarz regarding signing
of the Statement of Common Ground

Statement of Common
Ground entered into.
The Statement of Common
Ground contains provisions
as to timings of new
negotiations and to
relocation

y (Statement of
Common Ground)

nny (RR-1617, RR-1618)Article 19y23Lessees/Tenants1047

The RAF Manston History Museum
(trading as RAF Manston History
Association)/RAF Manston Spitfire
& Hurricane Memorial Museum

31 October 2017 -Email from Angus Walker of the Applicant's solicitors to Jonathan
Gasson at the MoD as regards the project
7 November 2017 - Email from Graham Boulden at the MoD raising enquires as regards
the DCO process
7 November 2017 - Email from Angus Walker to Graham Boulden in response to the
queries raised
22 December 2017 - Email and letter sent by Elizabeth Paraskeva of the Applicant's
solicitors to Jonathan Gasson seeking to progress discussions regarding land issues,
including acquisition, access and relocation
5 January 2018 - Call with voicemail message left and follow up e-mail sent by Elizabeth
Paraskeva to Jonathan Gasson at the MoD
5 January 2018 - Email from Jonathan Gasson advising that he has asked his colleague
Graham Boulden to take on the Manston case work and has passed on all details to
him and he will contact Elizabeth Paraskeva next week
9 January 2018 - Email from Elizabeth Paraskeva with follow up chaser to Graham
Boulden
12 January 2018 - Letters to three separate offices for the Ministry of Defence, based
on registered titles with an update and advising that the Applicant's solicitors are
liaising with the Ministry of Defence’s Estates - Land Management Services
21 January 2018 - Email and letter from MoD in response to consultation, regarding
safeguarding and setting out concerns. Forwarded to Rich Connelly at Osprey for
follow up
29 January 2018 - E-mail from Rich Connelly to Graham Boulden regarding HRDF site
6 February 2018 - Email from Elizabeth Paraskeva to Graham Boulden regarding title
K976945 - queries raised
16 February 2018 - Email from Elizabeth Paraskeva to Graham Boulden. Various
exchanges relating to land access for surveys
12 April 2018- Email from Elizabeth Paraskeva to Graham Boulden with an update on
the DCO, informing him that RiverOak's application was submitted and acknowledged
by PINS on 10 April and that they have until the 8 May to provide a decision as to
acceptance
3 April 2018 - Email from Emma Dark of the Applicant's solicitors to Graham Boulden
regarding the section 53 application for access for surveys
19 April 2018 - Email from Elizabeth Paraskeva to Graham Boulden asking for him to
confirm available dates to meet to progress voluntary negotiations
29 August 2018 -Email form Elizabeth Paraskeva to Graham Boulden by way of update
regarding acceptance of application and pressing to progress dialogue
20 September 2018 - Email from Elizabeth Paraskeva to Graham Boulden and Jonathan
Gasson by way of update on the Ministry's position
24 September 2018 - Email from Graham Boulden regarding unreceived emails from
Elizabeth Paraskeva
24 September 2018 - Email from Elizabeth Paraskeva to Graham Boulden requesting a
meeting
24 September 2018 - Email from Graham to Elizabeth Paraskeva acknowledging

014The Secretary of State for Defence Article 22n5
Beneficiary of rights contained in
a Transfer dated 20 March 1996

2 & 3

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

nyny (RR-0442)

24 September 2018 Email from Graham to Elizabeth Paraskeva acknowledging
comments and request for a meeting. Graham confirmed he will come back to
Elizabeth.
24 September 2018 - Email from Elizabeth to Graham confirming future
communication will be sent to both Graham's email addresses
1 October 2018 - Email from Elizabeth Paraskeva to Graham Boulden requesting an
update
1 October 2018 - Email from Elizabeth Paraskeva to Jonathan Gasson and James
Gooderham reiterating the suggestion of a meeting and agreeing next steps
2 October 2018 - Email from Jonathan Gasson to Elizabeth Paraskeva to arrange
meeting
2 October 2018 - Email from Elizabeth Paraskeva to Jonathan Gasson suggesting a
representative of Osprey also attends the meeting
2 October 2018 - Email from Elizabeth Paraskeva to Jonathan Gasson requesting a
meeting on either 18th or 19th October
4 October 201 8 - Email from Elizabeth Paraskeva to Jonathan Gasson requesting
details of the contact at Osprey
4 October 2018 - Email from Elizabeth Paraskeva to Jonathan Gasson confirming
meeting at 11am on 18th October
8 October 2018 - Email from Elizabeth Paraskeva to Jonathan Gasson requesting that
meeting invite is circulated to MoD colleagues and their lawyer
18 October 2018 - Meeting between the Applicant's solicitors and Graham Boulden and
Jonathan Gasson from MoD. MoD requested time to review documentation, with the
intention to then progress agreements and consent
7 December 2018 - Email from Elizabeth Paraskeva to Alison Hinch of the MoD to
progress discussions regarding Crown interests
13 December 2018 - Email from Elizabeth Paraskeva to Alison Hinch regarding Rule 6
letter deadlines
3 January 2019 - Email from Elizabeth Paraskeva to Alison to progress negotiations
14 January 2019 - Email from Elizabeth Paraskeva to Alison Hinch as a reminder of the
deadlines around Rule 6 letter and requesting progression of negotiations
15 January 2019 - Email from Alison Hinch to Elizabeth Paraskeva to confirm she will
call to discuss on 17 January
21 January 2019 - Email from Angus Walker of the Applicant's solicitors to Alison Hinch
regarding deadlines
4 February 2019 - Emails from Elizabeth Paraskeva to Alison Hinch and others at MoD
seeking to progress negotiations
8 February 2019 - Email from the Applicant's solicitors to Alison Hinch and others at
MoD requesting an update in time for deadline 3
8 February 2019 - Email from the Applicant's solicitors to Alison Hinch and Louise Dale
providing a draft Statement of Common Ground with the DIO (in addition to the
previous draft Statement of Common Grounds for the Ministry of Defence being sent
in 2018
13 February 2019 - A number of emails from the Applicant's solicitors to Alison Hinch,
Louise Dale and Jonathan Gasson requesting confirmation of receipt of the draft
Statement of Common Ground with the DIO and asking for comments on both draft
statements prior to deadline 3
14 February 2019 - Email from Alison Hinch to the Applicant's solicitors providing the
Ministry of Defence's comments on the draft Statement of Common Ground with the
DIO and Applicant's solicitors subsequent confirmation of receipt
20 February 2019 - Email from the Applicant's solicitors to Alison Hinch, Louise Dale
and Jonathan Gasson requesting a meeting or conference call to discuss the draft
Statement of Common Ground and the MoD/DIO's outstanding concerns
22 February 2019 - Mark Dresser, Head of Commercial at Aquila, directed Osprey to
contact Tim Davies or Alisdair Scantlebury at MoD Project Marshall Delivery Team
22 February 2019 - Email from Osprey to Alisdair Scantlebury and other at MoD Project
Marshall Delivery Team to establish the correct contact. Bounce back email received
noting Alisdair has left the organisation
25 February 2019 - Email from Osprey to Tim Davies to establish the correct contact
25 February 2019 - Email from the Applicant's solicitors to Alison Hinch, Louise Dale
and Jonathan Gasson requesting a meeting or conference call
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
6 March 2019 - Email from Osprey to Tim Davies following up on email of 25 February
6 March 2019 - Email from Mark Dresser providing additional contact details for the
Project Marshall Delivery Team
6 March 2019 - Email from the Applicant's solicitors to Alison Hinch, Louise Dale and
Jonathan Gasson providing a redrafted HRDF statement of common ground with the
MoD, DIO and NATs and new Statement of Common Ground for the MoD's other land
interests
8 March 2019 - Email from Osprey to Nick Evans, in-service Engineer at MoD Project
Marshall Delivery Team, to establish contact
12 March 2019 - Email from Nick Evans at the Project Marshall Delivery Team to Rich
Connelly of the Applicant's agent regarding contact with Aquila (MoD's contracted
Engineering Authority for the HRDF capability)
13 March 2019 - Call from Osprey to Nick Evans
14 March 2019 - Follow up call between Osprey and Nick Evans arranging a meeting for
19 March
19 March 2019 - Meeting between Nick Evans and Rich Connelly regarding the issue of
HRDF
25 March 2019 - Email from Osprey to David Fielding of Aquila to make contact
26 March 2019 - Email from the Applicant's solicitors to MoD requesting comments on
the two draft Statements of Common Ground provided on 6 and 12 March
28 March 2019 - Email from the Applicant's solicitors to MoD following up on the
request for comments on the two draft Statements of Common Ground

The Secretary of State for Defence 015 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968,
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 015a 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968,
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 016a 2 & 3
Beneficiary of rights contained in
a Transfer dated 20 March 1996

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 017 2 & 3
Beneficiary of Legal Charge dated
21 November 2000

n/a y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 018a 1 Owners or Reputed Owners 26 and 30 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n
The Secretary of State for Defence 018b 1 Owners or Reputed Owners 26 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 019b 2 & 3
Beneficiary of Legal Charge dated
21 November 2000

n/a n Article 22 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 020 2 & 3
Beneficiary of Legal Charge dated
21 November 2000

n/a y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 020a 2 & 3
Beneficiary of Legal Charge dated
21 November 2000

n/a n Article 22 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 023 2 & 3
Beneficiary of Legal Charge dated
21 November 2000

n/a y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 024 2 & 3
Beneficiary or rights reserved by a
Conveyance dated 7 March 1968

n/a y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 025 1 Owners or Reputed Owners n/a y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n
The Secretary of State for Defence 026 1 Owners or Reputed Owners 25 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 026a 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968,
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

25 and associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 027 1, 2 & 3

Lessees/Tenants and beneficiary
of rights reserved by a
Conveyance dated 7 March 1968
and rights and restrictive
covenants reserved by a Transfer
dated 31 August 1999

25 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 028 2 & 3

Beneficiary of rights and
restrictive covenants reserved
by a Transfer dated 31 August
1999

8, 9, 14, 22 and 25 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 036 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

22 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 037 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

9, 20, 22 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 038 1 Owners or Reputed Owners 3, 20, 22 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 039 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

1, 22 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 040 2 & 3

Beneficiary of rights and
restrictive
covenants contained in a Transfer
dated
21 March 2006

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 040a 2 & 3
Beneficiary of legal charge dated
21
March 2006

26 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 041 1 Owners or Reputed Owners 8 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 041a 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

8 and 13 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 042 1 Owners or Reputed Owners 26 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n
The Secretary of State for Defence 042a 1 Owners or Reputed Owners 26 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 043 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

22 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 043a 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

22 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 044 1
Owners or Reputed Owners (in
respect of subsoil)

26 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 045 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

26, 29, 31 and 32 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 045a 1 Owners or Reputed Owners 26 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n
The Secretary of State for Defence 045b 1 Owners or Reputed Owners 26 and 31 n Article 29 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 046 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

22 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 047 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

23 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 047a 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

23 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 048 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

23 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 048a 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 048b 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 049 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

4, 15, 16 and 23 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 049a 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

16 and 29 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 049b 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

4 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 050 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

4, 15, 16, 17 and 27 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 050a 2 & 3
Beneficiary of rights reserved by a
Conveyance dated 7 March 1968

27 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 050b 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

15, 16 and 23 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 050c 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

16 and 23 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 050d 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 050e 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

17 and 27 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 051b 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 053a 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 053b 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 054 2 & 3
Beneficiary of rights contained in
a Deed
Poll dated 22 December 1960

21 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 055 2 & 3

Beneficiary of rights and
restrictive
covenants reserved by a Transfer
dated 31
August 1999

18 y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 058 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 068 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 069 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

Associated development y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 070 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

19 (Access to work) y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 070a 2 & 3

Beneficiary of rights reserved by a
Conveyance dated 7 March 1968
and
rights and restrictive covenants
reserved
by a Transfer dated 31 August
1999

19 (Access to work) y Article 19 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 102 2 & 3
Beneficiary of rights contained in
a Deed
Poll dated 2 December 1960

n/a y (subsoil only) Article 23 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 103 2 & 3
Beneficiary of rights contained in
a Deed
Poll dated 2 December 1960

n/a y (subsoil only) Article 23 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 114 2 & 3
Beneficiary of rights contained in
a Deed
Poll dated 2 December 1960

n/a y (subsoil only) Article 23 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Defence 114a 2 & 3
Beneficiary of rights contained in
a Deed
Poll dated 2 December 1960

n/a y (subsoil only) Article 23 y (RR-0442) n y See above in plot 014 See above in plot 014 n

The Secretary of State for Housing,
Communities and Local Government

027 1 Lessees/Tenants 25 y Article 19 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent, with query as
to interest in title K976945 and the applicability of the 2011 Transfer Order to the Order
limits
7 September 2018 - Follow up letter seeking to advance voluntary negotiations sent.
Pressing to progress dialogue in respect of the outstanding query as to their interest
See Met Office

See Met Office n

Theodosia Thalis 167 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent
21 March 2019 - Call between Theodosia Thalis and Farah Doctor of the Applicant's
solicitors. Message passed to Elizabeth Paraskeva of the Applicant's solicitors to return
the call
26 March 2019 - Call between Theodosia Thalis and George Yerrell of the Applicant
regarding her pipeline interest and the nominal offer the Applicant will be making

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Theodosia Thalis 168 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 167 See above in plot 167 n

Thomas Robert Alexander Robertson 018 1
Owners or Reputed Owners
(subsoil interest in highway only)

25, 26, 28 and 30 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Timothy Mark Holtum Pettman 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Tina Jacqueline Cardy-Jenkins 071 2 & 3
Beneficiary of an Overage Deed
dated 17
September 2018

19 y Article 19 n n n

8 February 2018 - Letter seeking to advance voluntary negotiations sent, acknowledging
ongoing discussions on acquisition
February - September 2018 - Ongoing negotiation and engagement between the parties
with land agreement completed. Registration of title to RiverOak Fuels Limited.
N.B. Plots 073 and 078 included in respect of subsoil up to half width of highway

None - agreement reached y

Tina Jacqueline Cardy-Jenkins 072 2 & 3
Beneficiary of an Overage Deed
dated 17
September 2018

19 y Article 19 n n n See above in plot 071 See above in plot 071 y

Tina Jacqueline Cardy-Jenkins 072a 2 & 3
Beneficiary of an Overage Deed
dated 17
September 2018

Associated development y Article 19 n n n See above in plot 071 See above in plot 071 y

Tina Jacqueline Cardy-Jenkins 077 2 & 3
Beneficiary of an Overage Deed
dated 17
September 2018

19 y Article 19 n n n See above in plot 071 See above in plot 071 y

Tracy Venn Barrett 104 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
21 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots, permanent rights and to progress discussions regarding voluntary
agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Tracy Venn Barrett 107 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n See above in plot 104 See above in plot 104 n

Tracy Venn Barrett 108 1 Owners or Reputed Owners n/a y (subsoil only) Article 22 & 23 n n n See above in plot 104 See above in plot 104 n
Tracy Venn Barrett 109 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 104 See above in plot 104 n
Tracy Venn Barrett 110 1 Owners or Reputed Owners n/a n Article 22 n n n See above in plot 104 See above in plot 104 n

Tracy Venn Barrett 111 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 & 23 n n n See above in plot 104 See above in plot 104 n

Tracy Venn Barrett 112 1
Owners or Reputed Owners (in
respect of subsoil)

n/a n Article 22 n n n See above in plot 104 See above in plot 104 n

Trevor Leslie Cox 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

UK Power Networks (South East) Limited 015 1, 2 & 3

Occupiers and beneficiary of
rights of access and rights
granted by a Deed dated 28 May
2009

1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13,
19, 20, 21, 22, 24, 25

y Article 19 n n n

9 February 2018 - Letter seeking to advance voluntary negotiations sent
9 April 2018 - Letter seeking to advance voluntary negotiations sent
10 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
11 December 2018 - Email from UKPN/South Eastern Power Network's in-house solicitor
to Oliver Spencer of the Applicant's solicitors confirming that they act for both UKPN and
South Eastern Power Networks Plc
21 January 2019 - Email from UKPN's solicitor to Oliver Spencer confirming UKPN/SEPN
requires a bespoken agreement with a draft attached
22 January 2019 - Email from Oliver Spencer to UKPN's solicitor requesting that they
confirm whether the agreement is intended to apply to both UKPN and SEPN
24 January 2019 - Email from Oliver Spencer to UKPN's solicitor seeking clarification on
the extent of UKPN ownership
4 February 2019 - Email from Oliver Spencer to UKPN asking for clarification on the
interests in the plots identified from the book of reference and attaching a draft
Statement of Common Ground
(See South Eastern Power Networks Plc)

See South Eastern Power
Networks Plc

n

UK Power Networks (South East) Limited 015a 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 018 1 Occupiers 25, 26, 28 and 30 n Article 29 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 026a 1 Occupiers 25 and associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 028 1 Occupiers 8, 9, 14, 22 and 25 y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 036 1 Occupiers 22 y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 041a 1 Occupiers 8 and 13 y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 045 1 Occupiers 26, 29, 31 and 32 n Article 29 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 049 2
Beneficiary in respect of rights of
access

4, 15, 16 and 23 y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 049a 1 Occupiers 16 and 29 y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 049b 1 Occupiers 4 y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 050 2 & 3
Beneficiary of rights contained in
a Deed
dated 28 May 2009

4, 15, 16, 17 and 27 y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 050a 1 Occupiers 27 y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 050b 2 & 3
Beneficiary of rights contained in
a Deed
dated 28 May 2009

15, 16 and 23 y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 050d 2 & 3
Beneficiary of rights contained in
a Deed
dated 28 May 2009

Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 050e 1 Occupiers 17 and 27 y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 051b 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 053 1 Occupiers 27 y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 053a 1, 2 & 3
Occupiers and beneficiary of
rights contained in a Deed
dated 28 May 2009

Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 053b 1, 2 & 3
Occupiers and beneficiary of
rights contained in a Deed
dated 28 May 2009

Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 059 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 069 1 Occupiers Associated development y Article 19 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 078 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 079 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 080 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 081 2 & 3
Beneficiary of rights granted by a
Deed dated 14 January 1991

n/a y (subsoil only) Article 22 & 23 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 082 2 & 3
Beneficiary of rights granted by a
Deed dated 14 January 1991

n/a n Article 22 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 096 2 & 3
Beneficiary of rights granted by a
Deed dated 14 January 1991

n/a y (subsoil only) Article 23 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 097 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 107 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 111 1 Occupiers n/a y (subsoil only) Article 22 & 23 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 112 1 Occupiers n/a n Article 22 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 151 1 Occupiers n/a n Article 22 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 167 1 Occupiers n/a y (subsoil only) Article 23 n n n See above in plot 015 See above in plot 015 n
UK Power Networks (South East) Limited 177a 1 Occupiers n/a n Article 22 n n n See above in plot 015 See above in plot 015 n

UK Power Networks (South East) Limited 183 1, 2 & 3
Occupiers and Beneficiary of
rights granted by a Transfer
dated 28 June 1999)

n/a y (subsoil only) Article 23 n n n See above in plot 015 See above in plot 015 n

Valerie Alicia Helene Silverthorne
Trafford

172 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Valerie Alicia Helene Silverthorne
Trafford

173 2 & 3
Beneficiary of rights contained in
Transfer dated 11 November
1958

n/a y (subsoil only) Article 23 n n n See above in plot 172 See above in plot 172 n

Valerie Green 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Vera Dora Curtis 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Vera Dora Curtis 101 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 097 See above in plot 097 n

Vera Ellen Hovenden 179 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
26 February 2018: Call between Mrs. Hovenden and Elizabeth Paraskeva of the
Applicant's solicitors to discuss the letter dated 16 February 2018. Elizabeth Paraskeva
gave her Colin Smith of the Applicant's surveyors' contact number, as Mrs. Hovenden
wanted to arrange a face to face meeting
28 February: Email from Mrs Hovenden to Colin Smith of the Applicant's surveyors
wanting confirmation that 1) No digging or removal will take place at the property and 2)
There will be a meeting in Cliffsend for the stakeholders to discuss the matter
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Vivien Jacqueline Thornton 045 1
Owners or Reputed Owners
(subsoil interest in highway only)

26, 29, 31 and 32 n Article 29 n n n
23 March 2018 - Letter seeking to advance voluntary negotiations sent
25 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Ward Homes Limited 183 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
27 September 2018 - Email from Julian Wilkinson of Ward Homes to George Yerrell
requesting a plan identifying land interests
27 September 2018 - Email from Julian Wilkinson to Elizabeth Paraskeva requesting a
plan identifying land interests
27 September 2018 - Email from Elizabeth Paraskeva to Julian Wilkinson with George
Yerrell's correct email address
27 September 2018 - Email from Julian Wilkinson to Elizabeth Paraskeva confirming he
works for Barratt David Wilson Homes
27 September 2018 - Email from Elizabeth Paraskeva to Julian Wilkinson asking Julian to
confirm he works for Ward Homes Limited
27 September 2018 - Email from Julian Wilkinson to Elizabeth Paraskeva confirming that
Ward Homes is controlled by BDW Trading
2 October 2018 - Email from Elizabeth Paraskeva to Julian Wilkinson attaching land plans
for Ward Homes Limited affected plots regarding their assumed interest in the subsoil
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Ward Homes Limited 184 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n See above in plot 183 See above in plot 183 n

Wayne Dean Clayton 095 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 22 & 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
21 December 2018 - Second letter sent regarding above meeting and to progress
discussions regarding pipeline rights and permanent rights
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Wayne Dean Clayton 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n See above in plot 095 See above in plot 095 n

Wayne Dean Clayton 098 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n See above in plot 095 See above in plot 095 n

Wayne Dean Clayton 099 2 & 3
Beneficiary in respect of Transfer
dated 28 August
2002

n/a y (subsoil only) Article 23 n n n See above in plot 095 See above in plot 095 n

Wendy Grace Coe 090 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
11 January 2019 - Mrs Coe attended meeting at Cliffsend Village Hall
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Wendy Jane Vinson 084 1 Owners or Reputed Owners n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

William George Smith 097 1
Owners or Reputed Owners (in
respect of subsoil up to half width
of highway)

n/a y (subsoil only) Article 23 n n n

16 February 2018 - Letter seeking to advance voluntary negotiations sent
20 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
20 December 2018 - Letter sent regarding meeting at Cliffsend Village Hall to discuss
pipeline plots and to progress discussions regarding voluntary agreement
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

Wilson & Wilson Limited 019c 1 Owners or Reputed Owners n/a n Article 22 n n n
4 April 2018 - Letter seeking to advance voluntary negotiations sent
21 September 2018 - Follow up letter seeking to advance voluntary negotiations sent
1 March 2019 - Follow up letter seeking to advance voluntary negotiations sent

The Applicant will continue
to contact this party to seek
to advance voluntary
negotiations

n

	Sheet1

