
THE METROPOLITAN BOROUGH OF STOCKPORT (HAZEL GROVE (A6)
TO MANCHESTER AIRPORT A555 CLASSIFIED ROAD) COMPULSORY
PURCHASE ORDER 2013

The Highways Act 1980
and The Acquisition of Land Act 1981

The Metropolitan Borough Council of Stockport (in this order called 'the acquiring authority') on its own behalf and acting under an agreement with Cheshire East Borough Council and Manchester City Council pursuant to section 8 of the Highways Act 1980 hereby makes the following order in pursuance of The Metropolitan Borough of Stockport (Hazel Grove (A6) to Manchester Airport A555 Classified Road) (Side Roads) Order 2013 –

1. Subject to the provisions of this order, the acquiring authority is under sections 8, 239, 240, 246, 250 and 260 of the Highways Act 1980 hereby authorised to purchase compulsorily on its own behalf and on behalf of Cheshire East Borough Council and Manchester City Council the land and new rights over land described in paragraph 2.
2. The land and new rights authorised to be purchased compulsorily under this order are–
 - (i) for the purpose of:
 - a) the construction of a highway from a point on the new length of the A6 Buxton Road, Stockport to be constructed between Yew Tree Lane Avenue, Hazel Grove, Stockport and Norbury Hollow Road, Hazel Grove, Stockport extending generally westwards to a point on the A555 Manchester Airport Eastern Link Road 11 metres east of Footpath No 16, Bramhall;

Comment [DF1]: CPO MOD 0A

b) the improvement of the A555 Manchester Airport Eastern Link Road from a point 11 metres east of Footpath No 16, Branhall Bramhall to a point 356 metres east of the B5338-B5358 Wilmslow Road, Handforth, and

Comment [DF2]: CPO MOD 0A

Comment [DF3]: CPO MOD 0A

c) the construction of a highway from a point on the A555 Manchester Airport Eastern Link Road 356 metres east of the B5338-B5358 Wilmslow Road, Handforth, Cheshire extending generally westwards, to a point on Ringway Road, Wythenshawe, Manchester, 200 metres east of the junction of Ringway Road with Ringway Road West, Wythenshawe;

Comment [DF4]: CPO MOD 0A

d) the construction, improvement and diversion of highways and the provision of new means of access to premises in the Metropolitan Borough of Stockport, in the City of Manchester and in the Parishes of Poynton-with-Worth, Handforth, and Styal, in the Borough of Cheshire East;

e) the diversion of watercourses and the execution of other works on watercourses in connection with the construction and improvement of highways and the execution of other works mentioned above;

f) use by the Metropolitan Borough Council of Stockport in connection with such construction and improvement of highways and the execution of other works mentioned above; and

g) the mitigation of any adverse effects which the existence or use of the highways proposed to be constructed or improved will have on their surroundings;

h) entry to construct, inspect and maintain the works mentioned above;

the land and new rights described in the Schedule 1 and which is delineated and shown coloured pink and blue respectively on the map (comprising a keyplan and 9 sheets numbered 1 to 9 and

bound together) prepared in duplicate, sealed with the common seal of the acquiring authority and marked "Map referred to in The Metropolitan Borough of Stockport (Hazel Grove (A6) to Manchester Airport A555 Classified Road) Compulsory Purchase Order 2013".

- (ii) for the purpose of giving in exchange for the land which is to be compulsorily purchased which is open space the land described in Schedule 2 and delineated and shown coloured green on the said map.
3. Parts 2 and 3 of Schedule 2 of the Acquisition of Land Act 1981 are hereby incorporated with this order subject to the modifications that:
- (a) references in those Parts to the undertaking shall be construed as references to the land authorised to be purchased or, as the case may be, to the land over which rights are authorised to be purchased and to any buildings or works constructed or to be constructed on it; and
 - (b) the prescribed distance in relation to any seam of minerals lying under land adjoining the works to be constructed upon the land described in the schedules to this order shall be such a lateral distance from every side of those works as is equal at every point along those works to one half of the depth of the seam below the natural surface of the ground at that point or forty yards whichever is the greater.
4. (1) (a) In this paragraph "the order land" means the land numbered 5/1, 5/1A, 5/1B, 5/1C, 5/1D, 5/1E, 5/1F, 6/1H, 6/1I and 6/1J in Schedule 1 and "the exchange land" means the land described in Schedule 2.
- (b) For a plot of the exchange land, its corresponding plot of the order land for the purposes of this paragraph is indicated in the last column of Table 2 in Schedule 2.

(2) In relation to each plot of the order land and the corresponding plot of the exchange land, as from the latest of the dates mentioned in sub-paragraph (3) of this paragraph, the corresponding plot of the exchange land shall vest in the persons in whom that plot of the order land was vested immediately before it was vested in the acquiring authority, subject to the like rights, trusts and incidents as attached to that plot of the order land, and that plot of order land shall thereupon be discharged from all rights, trusts and incidents to which it was previously subject.

(3) The dates referred to in sub-paragraph (2) of this paragraph are-

- (i) the date on which this order becomes operative;
- (ii) the date on which the plot of the order land is vested in the acquiring authority;
- (iii) the date on which the corresponding plot of the exchange land is vested in the acquiring authority.

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/1	110 square metres Parts of Occupiers Lane and Public Footpath FP65, east of and adjoining A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove.	1. Brian Taylor Springhill Chelford Road Prestbury Cheshire SK10 4PT 2.The Secretary Sanctioned Property Securities Limited Roughmere House Roughmere Drive Lavant Chichester West Sussex PO18 0AB	-	-	Unoccupied
1/1A	126 square metres Parts of Occupiers Lane and Public Footpath FP65, east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove.	1. Mr B Taylor 2.The Secretary Sanctioned Property Securities Limited (Both as Plot 1/1)	-	-	Unoccupied
1/1B	88 square metres Parts of Occupiers Lane and Public Footpath FP65, east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove.	1. Mr B Taylor 2.The Secretary Sanctioned Property Securities Limited (Both as Plot 1/1)	-	-	Unoccupied
1/1C	10 square metres Parts of Occupiers Lane, east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove.	1. Mr B Taylor 2.The Secretary Sanctioned Property Securities Limited (Both as Plot 1/1)	-	-	Unoccupied
1/1D	10 square metres Parts of Occupiers Lane, east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove.	1. Mr B Taylor 2.The Secretary Sanctioned Property Securities Limited (Both as Plot 1/1)	-	-	Unoccupied

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/2	All interests in 7533 square metres pasture land east of and adjoining A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport Great Minster House 76 Marsham Street London SW1P 4DR c/o: Highways Agency National Property Management and Disposals Ash House Falcon Road Sowton Industrial Estate Exeter EX2 7LB	-	-	Owner
1/2A	All interests in 676 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2B	All interests in 5706 square metres grass land and wooded area, north of A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	The Secretary Hazel Grove Golf Club Buxton Road Hazel Grove Stockport SK7 6LU
1/2C	All interests in 2021 square metres grass land and wooded area, north of A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	The Secretary Hazel Grove Golf Club (As Plot 1/2B)
1/2D	All interests in 618 square metres grass land and wooded area, north of A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	The Secretary Hazel Grove Golf Club (As Plot 1/2B)

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/2E	All interests in 1239 square metres pasture land north of and adjoining A6 Buxton Road, Hazel Grove and west of and adjoining Wellington Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2F	All interests in 62 square metres parts of Wellington Road and Public Footpath FP66, north of and adjoining A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2G	All interests in 458 square metres pasture land east of and adjoining A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2H	All interests in 1783 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2I	All interests in 924 square metres part of the A6 Buxton Road, south east of Mill Lane, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2J	All interests in 123 square metres part of garden to dwelling house No. 176 Buxton Road, south of and adjoining A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	1. Mr DJ Davies 2. Mrs SJ Davies Both of: 176 Buxton Road Hazel Grove Stockport SK7 6LY	Tenants

CPO Mod 0C
 Crown land omitted from CPO
 CPO Mod 0C
 Crown land omitted from CPO
 CPO Mod 0C
 Crown land omitted from CPO
 CPO Mod 0C
 Crown land omitted from CPO
 CPO Mod 0C
 Crown land omitted from CPO
 CPO Mod 0C
 Crown land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address				
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
In the Metropolitan Borough of Stockport						
1/2K	All interests in 287 square metres dwelling house No. 176 Buxton Road together with front and back garden thereto, south of and adjoining A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	1. Mr DJ Davies 2. Mrs SJ Davies (Both as Plot 1/2J)	Tenants	CPO Mod 0C Crown land omitted from CPO
1/2L	All interests in 105 square metres part of garden to dwelling house No. 178 Buxton Road, south of and adjoining A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	Mr TP Yarwood Millgate Farm 178 Buxton Road Stockport SK7 6LY	Tenant	CPO Mod 0C Crown land omitted from CPO
1/2M	All interests in 105 square metres part of garden to dwelling house No. 178 Buxton Road, south of A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	Mr TP Yarwood (As Plot 1/2L)	Tenant	CPO Mod 0C Crown land omitted from CPO
1/2N	All interests in 231 square metres dwelling house No. 178 Buxton Road and part of front and back gardens thereto, south of and adjoining A6 Buxton Road, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	Mr TP Yarwood (As Plot 1/2L)	Tenant	CPO Mod 0C Crown land omitted from CPO
1/2O	All interests in 36 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner	CPO Mod 0C Crown land omitted from CPO
1/2P	All interests in 27 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner	CPO Mod 0C Crown land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/2Q	All interests in 83 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2R	All interests in 6 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2S	All interests in 28 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2T	All interests in 64 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2U	All interests in 199 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2V	All interests in 167 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/2W	All interests in 318 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2X	All interests in 71 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2Y	All interests in 55 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2Z	All interests in 367 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2AA	All interests in 267 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner
1/2AB	All interests in 142 square metres pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 1/2)	-	-	Owner

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land omitted
from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/3	The right to enter to lay and maintain a surface water drainage pipe and outfall in 894 square metres of pasture land and part of bed of water course, east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove.	Steven John Tilley Brookwood Occupiers Lane Hazel Grove Stockport Cheshire SK7 6LU	-	-	Owner
1/4	28025 square metres Pasture land, wooded area and bed of pond north of A6 Buxton Road, Hazel Grove.	1. Michael E Simpson Bollinghurst 16 Legh Road Disley SK12 2NF 2. Mrs K O Livesey 12 Rue De La Fontaine Roquebrune Cap Martin 06190 France Both % The Brown Rural Partnership 29 Church Street Macclesfield SK11 6LB	-	James Thomas Wainwright Towers Farm London Road North Poynton SK12 1BY	Tenant
1/4A	9560 square metres Pasture land, north of A6 Buxton Road, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	James Thomas Wainwright (As Plot 1/4)	Tenant
1/4B	19091 square metres Pasture land, north of A6 Buxton Road, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	James Thomas Wainwright (As Plot 1/4)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/4C	24138 square metres Pasture land, north of and adjoining A6 Buxton Road, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	James Thomas Wainwright (As Plot 1/4)	Tenant
1/4D	6523 square metres Pasture land, north of A6 Buxton Road, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	James Thomas Wainwright (As Plot 1/4)	Tenant
1/4E	3320 square metres Pasture land, north of A6 Buxton Road, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	James Thomas Wainwright (As Plot 1/4)	Tenant
1/4F	8885 square metres Pasture land, north of A6 Buxton Road, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	James Thomas Wainwright (As Plot 1/4)	Tenant
1/4G	14 square metres Pasture land, north of and adjoining A6 Buxton Road, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	Janet Shirt (As Plot 1/4I)	Tenant
1/4H	102 square metres Pasture land, south of and adjoining the Hazel Grove/Buxton Railway, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	Janet Shirt 83 Mill Lane Hazel Grove Stockport	Tenant
1/4I	1094 square metres Pasture land, south of and adjoining the Hazel Grove/Buxton Railway, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	Janet Shirt (As Plot 1/4I)	Tenant
1/4J	6936 square metres Pasture land, south of and adjoining the Hazel Grove/Buxton Railway, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	Janet Shirt (As Plot 1/4I)	Tenant
1/4K	724 square metres Pasture land, north of A6 Buxton Road, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (As Plot 1/4)	-	James Thomas Wainwright (As Plot 1/4)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/5	53 square metres Pasture land and part bed of water course, north of A6 Buxton Road, Hazel Grove.	The Secretary United Utilities PLC Haweswater House Lingley Mere Business Park Lingley Green Avenue Great Sankey Warrington WA5 3LP c/o: Stephen Tomlinson United Utilities PLC Grasmere House (First Floor) Lingley Mere Business Park Lingley Green Avenue Great Sankey Warrington WA5 3LP	-	Josephine Carter 8 Park View Buxton Road Hazel Grove Stockport	Tenant
1/5A	2525 square metres Pasture land and part bed of water course, north of A6 Buxton Road, Hazel Grove.	The Secretary United Utilities PLC (As Plot 1/5)	-	Josephine Carter (As Plot 1/5)	Tenant
1/5B	12326 square metres Pasture land, north of and adjoining A6 Buxton Road, Hazel Grove.	The Secretary United Utilities PLC (As Plot 1/5)	-	Josephine Carter (As Plot 1/5)	Tenant
1/5C	37 square metres Pasture land and part bed of water course, north of A6 Buxton Road, Hazel Grove.	The Secretary United Utilities PLC (As Plot 1/5)	-	Josephine Carter (As Plot 1/5)	Tenant
1/5D	44 square metres Pasture land, north of and adjoining A6 Buxton Road, Hazel Grove.	The Secretary United Utilities PLC (As Plot 1/5)	-	Josephine Carter (As Plot 1/5)	Tenant
1/5E	2667 square metres Pasture land, north of A6 Buxton Road, Hazel Grove.	The Secretary United Utilities PLC (As Plot 1/5)	-	Josephine Carter (As Plot 1/5)	Tenant
1/6	81 square metres Parts of Wellington Road and Public Footpath FP66, north of A6 Buxton Road, Hazel Grove.	Unknown	-	-	Unoccupied

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/7	The right to enter to construct and maintain a bridge under the Hazel Grove/Buxton Railway all in 593 square metres of trackbed and embankments of the Hazel Grove/Buxton Railway, south of A6 Buxton Road, Hazel Grove.	The Secretary Network Rail Infrastructure Limited Kings Place 90 York Way London N1 9AG	-	-	Owner
1/8	1687 square metres Parts of building and car park south west of and adjoining A6 Buxton Road, Hazel Grove and part of half width of A6 Buxton Road, Hazel Grove.	1. Mark Allun Gwinnett 2. Paul Vivian Gwinnett 3. Karl Shay Gwinnett 4. Karl Thomas Gwinnett All of: Goyt Mill Upper Hibbert Lane Marple Cheshire SK6 7HX	-	1. The Secretary Peak Gas Holdings Ltd Goyt Mill Upper Hibbert Lane Marple Cheshire SK6 7HX 2. The Secretary S L Garden Services 180 Buxton Road Stockport SK7 6LY 3. The Secretary SS Vending Services 180 Buxton Road Stockport SK7 6LY 4. The Secretary Greenwood Fencing Co 180 Buxton Road Stockport SK7 6LY	Tenants

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
1/8A	2813 square metres Part of car park and scrub land south west of and adjoining A6 Buxton Road, Hazel Grove.	1. Mark Allun Gwinnett 2. Paul Vivian Gwinnett 3. Karl Shay Gwinnett 4. Karl Thomas Gwinnett (All as Plot 1/8)	-	1. The Secretary Peak Gas Holdings Ltd 2. The Secretary S L Garden Services 3. The Secretary SS Vending Services 4. The Secretary Greenwood Fencing Co (All as Plot 1/8)	Tenants
1/9	4473 square metres Pasture land east of A6 Buxton Road, Hazel Grove and south east of Carlton Place, Hazel Grove.	1. Brian Taylor 2. The Secretary Sanctioned Property Securities Limited (Both as Plot 1/1)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport 2/1	15869 15009 square metres Pasture land and part of the bed and banks of Norbury Brook, west of and adjoining A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright Norbury Hall Macclesfield Road Hazel Grove Stockport SK7 6DT 2. Carol Ann Kan-Hai 135 Castlebrook Road NE Calgary Alberta Canada T3J 2C5 3. Catherine Maria Perry Hillcrest Middlewood Road Poynton SK12 1TU	-	-	1. Ella Dawn Cartwright 4 Norbury Hall Cottage Macclesfield Road Hazel Grove Stockport SK7 6DT 2. Catherine Cartwright 6 Norbury Hall Cottage Macclesfield Road Hazel Grove Stockport SK7 6DT 3. John Patrick Cartwright 2 Norbury Hall Cottage Macclesfield Road Hazel Grove Stockport SK7 6DT
2/1A	3424 752 square metres Pasture land west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (As Plot 2/1)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (As Plot 2/1)
2/1B	5119 square metres Pasture land west of A523 Macclesfield Road, sHazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (As Plot 2/1)		-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (As Plot 2/1)

CPO Mod 2A
Plot Area Reduced in CPO

CPO Mod 2A
Plot Area
Reduced in CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
2/1C	636 square metres Pasture land west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (As Plot 2/1)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (As Plot 2/1)
2/1D	7916 square metres Pasture land, wooded area and parts of bank of watercourse, west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (As Plot 2/1)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (As Plot 2/1)
2/1E	The right to enter to construct and maintain an overbridge and to cleanse, widen and deepen a watercourse, all in 45 square metres part of the banks and bed of Norbury Brook, west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (As Plot 2/1)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (As Plot 2/1)
2/1F	63 square metres Part of access track to Norbury Hall, west of and adjacent to A523 Macclesfield Road, Hazel Grove and east of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (As Plot 2/1)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (As Plot 2/1)

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/2	In the Metropolitan Borough of Stockport 1181 square metres Pasture land west of and adjoining A523 Macclesfield Road, Hazel Grove and east of Norbury Hall, Hazel Grove.	1. John Walter Cartwright Norbury Hall Macclesfield Road Hazel Grove Stockport SK7 6DT 2. Ella Dawn Cartwright 4 Norbury Hall Cottage Macclesfield Road Hazel Grove Stockport SK7 6DT 3. Janice Valerie Cartwright Norbury Hall Macclesfield Road Hazel Grove Stockport SK12 1TU	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/3	20 square metres Parts of internal access and verges to Brookside Garden Centre, east of and adjoining A523 Macclesfield Road, Poynton and south east of Norbury Hall, Hazel Grove.	The Secretary Klondyke New Ltd Beancross Road Polmont Falkirk FK2 0XS	1. The Secretary William Strike Ltd The Roundabout Meadowfields Stokesley Cleveland TS9 5HJ 2. The Secretary Advisory Aquatics Ltd c/o: Brookside Garden Centre Macclesfield Road Poynton Cheshire SK12 1BY 3. The Secretary Brookside Pottery Mr D Bell 25 Tapley Road Poynton Cheshire 4. The Secretary Crossley Garden Buildings 11A Holloway Drive Wardely Industrial Estate Manchester 5. The Secretary Deli Cofano c/o: Brookside Garden Centre Macclesfield Road Poynton Cheshire SK12 1BY	-	Lessees

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/3 Cont.	In the Parish of Poynton-with-Worth in the Borough of Cheshire East		<p>6. The Secretary SMTF c/o: Mr D Denton Brookside Garden Centre Macclesfield Road Poynton Cheshire SK12 1BY</p> <p>7. The Secretary HG Arts and Crafts c/o: Brookside Garden Centre Macclesfield Road Poynton Cheshire SK12 1BY</p> <p>8. The Secretary European Pool and Spa Limited Copperfields 22 Ulviet Gate High Legh Knutsford WA16 6TT</p> <p>'9. The Secretary Romany's Restaurant c/o: Brookside Garden Centre Macclesfield Road Poynton Cheshire SK12 1BY</p> <p>10. Christopher EM Halsall Chandypore Woodford Road Poynton Cheshire SK12 1DY</p>		

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/3A	71 square metres Parts of internal access and verges to Brookside Garden Centre, east of and adjoining A523 Macclesfield Road, Poynton and south east of Norbury Hall, Hazel Grove.	The Secretary Klondyke New Ltd (As Plot 2/3)	1. The Secretary William Strike Ltd 2. The Secretary Advisory Aquatics Ltd 3. The Secretary Brookside Pottery 4. The Secretary Crossley Garden Buildings 5. The Secretary Deli Cofano 6. The Secretary SMTF 7. The Secretary HG Arts and Crafts 8. The Secretary European Pool and Spa Limited 9. The Secretary Romany's Restaurant 10. Christopher EM Halsall (All as Plot 2/3)	-	Lessees

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/3B	21 square metres Parts of internal access and verges to Brookside Garden Centre, east of and adjoining A523 Macclesfield Road, Poynton and south east of Norbury Hall, Hazel Grove.	The Secretary Klondyke New Ltd (As Plot 2/3)	1. The Secretary William Strike Ltd 2. The Secretary Advisory Aquatics Ltd 3. The Secretary Brookside Pottery 4. The Secretary Crossley Garden Buildings 5. The Secretary Deli Cofano 6. The Secretary SMTF 7. The Secretary HG Arts and Crafts 8. The Secretary European Pool and Spa Limited 9. The Secretary Romany's Restaurant 10. Christopher EM Halsall (All as Plot 2/3)	-	Lessees
In the Metropolitan Borough of Stockport					
2/4	21733 square metres Pasture land, east of and adjoining A523 Macclesfield Road, Hazel Grove and east of Norbury Hall, Hazel Grove.	1. Martyn John Garner 2. Michael Paul Garner Both c/o: Garner and Sons Chartered Surveyors 15 St Petersgate Stockport SK1 1EB	-	James Thomas Wainwright Towers Farm London Road North Poynton SK12 1BY	Tenant
2/4A	15596 square metres Pasture land, east of A523 Macclesfield Road, Hazel Grove and east of Norbury Hall, Hazel Grove.	1. Martyn John Garner 2. Michael Paul Garner (Both as Plot 2/4)	-	James Thomas Wainwright (As Plot 2/4)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport and in the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/4B	The right to enter to construct and maintain a piped drainage outfall all in 464 square metres of pasture land and part of the bed and banks of a watercourse, east of A523 Macclesfield Road, Hazel Grove and east of Norbury Hall, Hazel Grove.	1. Martyn John Garner 2. Michael Paul Garner (Both as Plot 2/4)	-	James Thomas Wainwright (As Plot 2/4)	Tenant
2/4C	The right to enter to construct and maintain a piped drainage outfall all in 591 square metres of pasture land and part of the bed and banks of a watercourse, east of A523 Macclesfield Road, Hazel Grove and east of Norbury Hall, Hazel Grove.	1. Martyn John Garner 2. Michael Paul Garner (Both as Plot 2/4)	-	James Thomas Wainwright (As Plot 2/4)	Tenant
In the Metropolitan Borough of Stockport					
2/4D	2233 square metres Part of car park to Brookside Garden Centre, east of and adjoining A523 Macclesfield Road, Hazel Grove and south east of Norbury Hall, Hazel Grove.	1. Martyn John Garner 2. Michael Paul Garner (Both as Plot 2/4)	The Secretary Klondyke Properties Ltd Beancross Road Polmont Falkirk FK2 0XS	-	Lessee
2/5	All interests in 209 square metres pasture land, east of A523 Macclesfield Road, Hazel Grove and south of Mill Lane, Hazel Grove except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough of Stockport Town Hall Edward Street Stockport SK1 3XE	-	Janet Shirt 83 Mill Lane Hazel Grove Stockport	Tenant
2/5A	All interests in 4899 square metres pasture land, east of A523 Macclesfield Road, Hazel Grove and south of Mill Lane, Hazel Grove except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough of Stockport (As Plot 2/5)	-	Janet Shirt (As Plot 2/5)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
2/5B	All interests in 13149 square metres pasture land, east of A523 Macclesfield Road, Hazel Grove and south of and adjoining Mill Lane, Hazel Grove except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough of Stockport (As Plot 2/5)	-	Janet Shirt (As Plot 2/5)	Tenant
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/6	128 square metres Pasture land and part of Public Footpath FP62, east of A523 Macclesfield Road, Hazel Grove and south of Mill Lane, Hazel Grove.	James Thomas Wainwright Towers Farm London Road North Poynton SK12 1BY	-	-	Owner
2/6A	The right to enter to construct and maintain a footbridge all in 42 square metres of pasture land, east of A523 Macclesfield Road, Hazel Grove and south of Mill Lane, Hazel Grove.	James Thomas Wainwright (As Plot 2/6)	-	-	Owner
2/6B	76 square metres Pasture land, east of A523 Macclesfield Road, Hazel Grove and south of Mill Lane, Hazel Grove.	James Thomas Wainwright (As Plot 2/6)	-	-	Owner
2/6C	39 square metres Pasture land and part of Public Footpath FP62, east of A523 Macclesfield Road, Hazel Grove and south of Mill Lane, Hazel Grove.	James Thomas Wainwright (As Plot 2/6)	-	-	Owner
2/6D	115 square metres Pasture land and part of Public Footpath FP62, east of A523 Macclesfield Road, Hazel Grove and south of Mill Lane, Hazel Grove.	James Thomas Wainwright (As Plot 2/6)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981-section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/6E	44 square metres Pasture land, east of A523 Macclesfield Road, Hazel Grove and south of Mill Lane, Hazel Grove.	James Thomas Wainwright (As Plot 2/6)	-	-	Owner
In the Metropolitan Borough of Stockport and in the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/7	All interests in 4244 square metres woodland, part bed and banks of Norbury Brook and part of Public Footpath FP62, south of and adjoining Old Mill Lane, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport Great Minster House 76 Marsham Street London SW1P 4DR c/o: Highways Agency National Property Management and Disposals Ash House Falcon Road Sowton Industrial Estate Exeter EX2 7LB	-	-	Owner
In the Metropolitan Borough of Stockport					
2/7A	All interests in 190 square metres woodland, east of and adjoining Old Mill Lane, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 2/7)	-	-	Owner
2/7B	All interests in 191 square metres woodland and part of bed and banks of Norbury Brook, south of Old Mill Lane, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 2/7)	-	-	Owner
2/7C	All interests in 2 square metres woodland, east of Old Mill Lane, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 2/7)	-	-	Owner
2/7D	All interests in 15 square metres woodland, east of Old Mill Lane, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 2/7)	-	-	Owner

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
2/7E	All interests in 10 square metres woodland, east of Old Mill Lane, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 2/7)	-	-	Owner
2/7F	All interests in 131 square metres part of the half-widths of Old Mill Lane, south of Mill Lane, Hazel Grove, except interests owned by the Crown.	Secretary of State for Transport (As Plot 2/7)	-	-	Unoccupied
2/8	23 square metres Wooded area and part bed of Norbury Brook, south of Old Mill Lane, Hazel Grove.	Unknown	-	-	Unoccupied
2/9	141 square metres Pasture land, east of and adjoining Old Mill Lane, Hazel Grove.	1. Michael E Simpson Bollinghurst 16 Legh Road Disley SK12 2NF 2. Mrs K O Livesey 12 Rue De La Fontaine Roquebrune Cap Martin 06190 France Both %. The Brown Rural Partnership 29 Church Street Macclesfield SK11 6LB	-	Janet Shirt (As Plot 2/5)	Tenant
2/9A	145 square metres Pasture land, east of and adjoining Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9B	478 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9C	340 square metres Pasture land, east of and adjoining Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant

CPO Mod 0C
Crown land
omitted from CPO

CPO Mod 0C
Crown land
omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
2/9D	1941 square metres Pasture land, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9E	361 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9F	1549 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9G	7890 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9H	2961 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9I	416 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9J	194 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9K	35 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9L	316 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9M	117 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9N	4 square metres Pasture land, east of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9O	2498 square metres Woodland, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison 1 Red Row Buxton Road Hazel grove Stockport SK7 6ND	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport and in the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/9P	923 square metres Woodland, part of public footpath FP109 and part of the bed and banks of a watercourse, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
2/9Q	The right to enter to construct and maintain a footbridge, all in 96 sq metres of woodland and part of the bed and banks of a watercourse, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
2/9R	538 square metres Woodland, part of public footpath FP62 and part of the bed and banks of a watercourse, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
In the Metropolitan Borough of Stockport					
2/9S	109 square metres Woodland, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
2/9T	267 square metres Woodland, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
2/9U	104 square metres Woodland, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
2/9V	43 square metres Woodland, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
In the Metropolitan Borough of Stockport and in the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/9W	52 square metres Woodland and part of the bed and banks of a watercourse, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
2/9X	52 square metres Woodland and part of public footpath FP62, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
2/9Y	126 square metres Woodland and part of public footpath FP62, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
2/9Z	47 square metres Woodland and part of public footpath FP62, south of Old Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	Helen Harrison (As Plot 2/9O)	-	Lessee
2/9AA	18 square metres Pasture land, east of and adjoining Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Tenant
2/9AB	380 square metres Part of the half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	1. Michael E Simpson 2. Mrs K O Livesey (Both as Plot 2/9)	-	Janet Shirt (As Plot 2/5)	Unoccupied
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
2/10	The right to enter to construct and maintain an overbridge and to cleanse, widen and deepen a watercourse, all in 108 square metres of woodland and part of the bed and banks of Norbury Brook, forming part of the grounds of Norbury Court, west of and adjacent to A523 Macclesfield Road, Poynton and south of Norbury Hall, Hazel Grove.	1. Bella Renton Norbury Court London Road North Poynton Cheshire SK12 1BZ 2. Xanthe Holt Brook House Upcost Lane Alderley Edge Cheshire SK9 7SE	-	-	Bella Renton (As Plot 2/10)
2/10A	415 square metres Woodland and part of the bed and banks of Norbury Brook, forming part of the grounds of Norbury Court, west of and adjacent to A523 Macclesfield Road, Poynton and south of Norbury Hall, Hazel Grove	1. Bella Renton 2. Xanthe Holt (Both as Plot 2/10)	-	-	Bella Renton (As Plot 2/10)

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
2/11	All interests in 1781 square metres woodland and part of bed and banks of Norbury Brook, south of Old Mill Lane, Hazel Grove, except interests owned by the Crown.	Unknown	Secretary of State for Transport (As Plot 2/7)	-	Lessee
2/11A	All interests in 576 square metres woodland and part of bed and banks of Norbury Brook, south of Old Mill Lane, Hazel Grove, except interests owned by the Crown.	Unknown	Secretary of State for Transport (As Plot 2/7)	-	Lessee
2/12	28 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	The Secretary Fenwick Street Investments Ltd 9c Altway Old Roan Aintree Liverpool L10 3JA	-	-	Unoccupied
2/12A	32 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	The Secretary Fenwick Street Investments Ltd (As Plot 2/12)	-	-	Unoccupied
2/13	30 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	Judith Driscoll 12 Old Mill Lane Hazel Grove Stockport SK7 6DP	-	-	Unoccupied
2/14	32 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	Sandra Patricia Martin 10 Old Mill Lane Hazel Grove Stockport Cheshire SK7 6DP	-	-	Unoccupied
2/15	31 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	John Dodds 8 Old Mill Lane Hazel Grove Stockport Cheshire SK7 6DP	-	-	Unoccupied

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
2/16	33 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	Charlotte Jane Valek 4 Old Mill Lane Hazel Grove Stockport Cheshire SK7 6DP	-	-	Unoccupied
2/17	33 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	1. Stephanie Julia Michele Carter 2. Stephen Thomas Carter Both of: 2 Old Mill Lane Hazel Grove Stockport Cheshire SK7 6DP	-	-	Unoccupied
2/18	All interests in 79 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough of Stockport (As Plot 2/5)	1. Gillian Susan Alexander 2. Philip Stuart Alexander Both of: Mill Cottage Old Mill Lane Hazel Grove Stockport Cheshire SK7 6DP	-	Unoccupied
2/18A	All interests in 28 square metres part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough of Stockport (As Plot 2/5)	1. Gillian Susan Alexander 2. Philip Stuart Alexander (Both as Plot 2/18)	-	Unoccupied
2/19	104 square metres Part of half-width of Old Mill Lane, south of Mill Lane, Hazel Grove.	1. Gillian Susan Alexander 2. Philip Stuart Alexander (Both as Plot 2/18)	-	-	Unoccupied

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/1	56 square metres Pasture land east of Woodford Road, Poynton and south of Hill Green Farm, Poynton.	1. Brenda Bagley 2. Jeffrey Bagley Both of:- Hill Green Farm Woodford Road Poynton SK12 1ED		-	Owners
3/2	All interests in 6326 square metres pasture land east of Woodford Road, Poynton and south of Hill Green Farm, Poynton, except interests owned by the Crown.	Michael Kingsley Woodleigh Chester Road Poynton SK12 1HG Secretary of State for Transport Great Minster House 76 Marham Street London SW1P 4DR c/o: Highways Agency National Property Management and Disposals Ash House Falcon Road Sowton Industrial Estate Exeter EX2 7LB	-	-	Owner
3/2A	All interests in 1047 square metres pasture land east of Woodford Road, Poynton and south east of Hill Green Farm, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2B	All interests in 2513 square metres pasture land east of Woodford Road, Poynton and east of Hill Green Farm, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2C	All interests in 1047 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south east of Hill Green Farm, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner

CPO Mod 3B
Change in land ownership

CPO Mod 3B
Change in land ownership

CPO Mod 3B
Change in land ownership

CPO Mod 3B
Change in land ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/2D	All interests in 2972 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south west of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2E	All interests in 1784 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south west of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2F	All interests in 871 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south west of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2G	All interests in 1694 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2H	All interests in 356 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/2I	All interests in 699 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2J	All interests in 673 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2K	All interests in 3999 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2L	The right to enter to construct and maintain a drainage outfall pipe, all in 981 square metres of pasture land, pond and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2M	All interests in 269 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2N	All interests in 120 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3				
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address				
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
In the Parish of Poynton-with-Worth in the Borough of Cheshire East						
3/2O	All interests in 548 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner	CPO Mod 3B Change in land ownership
3/2P	All interests in 426 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner	
3/2Q	All interests in 381 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner	
3/2R	All interests in 59 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner	
3/2S	All interests in 273 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner	

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/2T	All interests in 23 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2U	All interests in 128 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2V	All interests in 489 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2W	All interests in 326 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner
3/2X	All interests in 1405 square metres pasture land and part of Public Footpath Poynton-with-Worth FP31, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

CPO Mod 3B
Change in land
ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3					
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address					
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers		
In the Parish of Poynton-with-Worth in the Borough of Cheshire East							
3/2Y	All interests in 191 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner	CPO Mod 3B Change in land ownership	
3/2Z	All interests in 43 square metres pasture land and part of pond, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner		
3/2AA	All interests in 145 square metres pasture land and part of pond, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner		
3/2AB	All interests in 2820 square metres pasture land and part of pond, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner		
3/2AC	All interests in 282 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner		CPO Mod 3B Change in land ownership CPO Mod 3A Area of plot included
3/2AD	All interests in 283 square metres pasture land east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Michael Kingsley (As Plot 3/2) Secretary of State for Transport (As Plot 3/2)	-	-	Owner		

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/3	1390 square metres Pasture land south east of Woodford Road, Poynton and east of Hill Green Farm, Poynton.	1. Roger Graham Hall Hollyheath Farm Swettenham Road Congleton CW12 2JY 2. Susan Wendy Allen Longdale Farm Wincle Macclesfield SK11 0QJ 3. David Ralph Hall Mill Hill Farm Woodford Road Poynton SK12 1EG 4. Douglas Charles Hall Dairy House Farm Chelford Road Somerford Booths Congleton Cheshire CW12 2LY	-	-	Owners
3/3A	773 square metres Pasture land south east of Woodford Road, Poynton and east of Hill Green Farm, Poynton.	1. Roger Graham Hall 2. Susan Wendy Allen 3. David Ralph Hall 4. Douglas Charles Hall (As Plot 3/3)	-	-	Owners
3/3B	2547 square metres Pasture land south east of Woodford Road, Poynton and east of Hill Green Farm, Poynton.	1. Roger Graham Hall 2. Susan Wendy Allen 3. David Ralph Hall 4. Douglas Charles Hall (As Plot 3/3)	-	-	Owners
3/3C	31 square metres Pasture land south east of Woodford Road, Poynton and east of Hill Green Farm, Poynton.	1. Roger Graham Hall 2. Susan Wendy Allen 3. David Ralph Hall 4. Douglas Charles Hall (As Plot 3/3)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/3D	11 square metres Pasture land south east of Woodford Road, Poynton and east of Hill Green Farm, Poynton.	1. Roger Graham Hall 2. Susan Wendy Allen 3. David Ralph Hall 4. Douglas Charles Hall (As Plot 3/3)	-	-	Owners
3/3E	134 square metres Pasture land south east of Woodford Road, Poynton and east of Hill Green Farm, Poynton.	1. Roger Graham Hall 2. Susan Wendy Allen 3. David Ralph Hall 4. Douglas Charles Hall (As Plot 3/3)	-	-	Owners
3/4	455 square metres Pasture land and part of Public Footpath FP37 east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 228 Chester Road Poynton Cheshire SK12 1HP 2. Jill Elizabeth Zeiss 27 Union Road Macclesfield Cheshire SK11 7BN 3. Anne Elizabeth Lomas 45 Parkside Crescent Berrylands Surbiton Surrey KT5 9HT 4. Hazel Margaret Mort 11 Kingsbury Drive Regents Park Wilmslow Cheshire SK9 2GU	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4A	10 square metres Pasture land and part of Public Footpath FP37 east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/4B	66 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4C	31617 square metres Pasture land, woodland, part of a pond, and part of Public Footpaths Poynton-with-Worth FP37 and Poynton-with-Worth FP3, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4D	1460 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4E	506 square metres Woodland and part of a pond, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4F	168 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4G	306 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/4H	444 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4I	490 square metres Pasture land and part of Public Footpath Poynton-with-Worth FP37, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4J	91 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4K	139 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4L	1067 square metres Pasture land and part of Public Footpath Poynton-with-Worth FP37, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4M	127 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/4N	24 square metres Woodland and part of a pond, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4O	192 square metres Woodland and part of a pond, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4P	25 square metres Woodland and part of a pond, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4Q	124 square metres Pasture land and part of Public Footpath Poynton-with-Worth FP3, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4R	708 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4S	89 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/4T	20 square metres Pasture land and part of Public Footpath Poynton-with-Worth FP3, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/4U	3 square metres Pasture land, east of Woodford Road, Poynton and south of Mill Hill Hollow, Poynton.	1. Janet Elsie Bourne 2. Jill Elizabeth Zeiss 3. Anne Elizabeth Lomas 4. Hazel Margaret Mort (All as Plot 3/4)	-	David Ralph Hall (As Plot 3/3)	Tenant
3/5	All interests in 524 square metres pasture land, east of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Secretary of State for Transport Great Minster House 76 Marsham Street London SW1P 4DR c/o: Highways Agency National Property Management and Disposals Ash House Falcon Road Sowton Industrial Estate Exeter EX2 7LB	-	John Harrison Cheerbrook Mill Hill Hollow Poynton Stockport SK12 1EJ	Tenant
3/5A	All interests in 228 square metres pasture land and woodland, east of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 3/5)	-	John Harrison (As Plot 3/5)	Tenant
3/5B	All interests in 702 square metres pasture land and woodland, east of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 3/5)	-	John Harrison (As Plot 3/5)	Tenant

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

CPO Mod 0C
Crown land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/5C	All interests in 2888 square metres pasture land and woodland, east of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 3/5)	-	John Harrison (As Plot 3/5)	Tenant
3/5D	All interests in 173 square metres pasture land and woodland, east of Mill Hill Hollow, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 3/5)	-	John Harrison (As Plot 3/5)	Tenant
3/6	50 square metres Wooded area, parts of Public Footpath Poynton-with-Worth FP3 and Mill Hill Hollow, east of Woodford Road, Poynton and south of and adjoining Mill Hill Hollow, Poynton.	1. Linzi Louise Wood 2. Perry Simon Wood Both of: Coppice End Mill Hill Hollow Poynton SK12 1EJ	-	-	Owners
3/6A	103 square metres Wooded area and parts of Public Footpath Poynton-with-Worth FP3, east of Woodford Road, Poynton and south west of Mill Hill Hollow, Poynton.	1. Linzi Louise Wood 2. Perry Simon Wood (Both as Plot 3/5)	-	-	Owners
In the Metropolitan Borough of Stockport					
3/7	738 square metres Pasture land, woodland and part of the half-width of the bed of a watercourse, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel Both of: Mill Bank Farm Chester Roads Hazel Grove Stockport	-	The Secretary Hall Bros Mill Hill Farm Woodford Road Poynton SK12 1EG	Tenant
3/7A	221 square metres Pasture land, woodland and part of the half-width of the bed of a watercourse, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant

CPO Mod 0C
Crown land
omitted from
CPO

CPO Mod 0C
Crown land
omitted from
CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
3/7B	275 square metres Pasture land and woodland, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7C	211 square metres Pasture land, woodland and part of the half-width of the bed of a watercourse, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7D	251 square metres Pasture land and woodland, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7E	160 square metres Pasture land and woodland, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7F	4792 square metres Pasture land and woodland, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7G	13880 square metres Pasture land, woodland and part of the half-width of the bed of a watercourse, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7H	1502 square metres Pasture land and woodland, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
3/7I	721 square metres Pasture land and woodland, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7J	4526 square metres Pasture land, woodland and part of the half-width of the bed of a watercourse, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7K	15 square metres Pasture land and woodland, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7L	13 square metres Pasture land, woodland and part of the half-width of the bed of a watercourse, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant
3/7M	26 square metres Pasture land, woodland and part of the half-width of the bed of a watercourse, east of Mill Hill Hollow, Poynton and west of A523 Macclesfield Road, Hazel Grove.	1. Brian Peter Daniel 2. Christine May Daniel (Both as Plot 3/7)	-	The Secretary Hall Bros (As Plot 3/7)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
3/8	8367 square metres Pasture land west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright Norbury Hall Macclesfield Road Hazel Grove Stockport SK7 6DT 2. Carol Ann Kan-Hai 135 Castlebrook Road NE Calgary Alberta Canada T3J 2C5 3. Catherine Maria Perry Hillcrest Middlewood Road Poynton SK12 1TU	-	-	1. Ella Dawn Cartwright 4 Norbury Hall Cottage Macclesfield Road Hazel Grove Stockport SK7 6DT 2. Catherine Cartwright 6 Norbury Hall Cottage Macclesfield Road Hazel Grove Stockport SK7 6DT 3. John Patrick Cartwright 2 Norbury Hall Cottage Macclesfield Road Hazel Grove Stockport SK7 6DT
3/8A	3115 2490 square metres Pasture land west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (All as Plot 3/8)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (All as Plot 3/8)
3/8B	1566 square metres Pasture land, woodland and part of the bank of a watercourse, west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (All as Plot 3/8)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (All as Plot 3/8)

CPO Mod 3C
Plot Area
Reduced in CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
3/8C	446 square metres Pasture land west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (All as Plot 3/8)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (All as Plot 3/8)
3/8D	1835 square metres Pasture land west of A523 Macclesfield Road, Hazel Grove and south of Norbury Hall, Hazel Grove.	1. John Walter Cartwright 2. Carol Ann Kan-Hai 3. Catherine Maria Perry (All as Plot 3/8)	-	-	1. Ella Dawn Cartwright 2. Catherine Cartwright 3. John Patrick Cartwright (All as Plot 3/8)
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/9	4770 square metres Woodland, grassland and part of the half-width of the bed of a watercourse, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills Barlow Fold Farm London Road North Poynton Macclesfield SK12 1BX	-	-	Owner
3/9A	879 square metres Woodland and grassland, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner
3/9B	3520 square metres Woodland, grassland and part of the half-width of the bed of a watercourse, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner
3/9C	261 square metres Woodland and grassland, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner
3/9D	394 square metres Woodland and grassland, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
3/9E	53 square metres Woodland and grassland, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner
3/9F	149 square metres Woodland and grassland, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner
3/9G	158 square metres Woodland, grassland and part of the half-width of the bed of a watercourse, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner
3/9H	44 square metres Woodland, grassland and part of the half-width of the bed of a watercourse, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner
3/9I	14 square metres Woodland, grassland and part of the half-width of the bed of a watercourse, east of Woodford Road, Poynton and east of Mill Hill Hollow, Poynton.	Dorothy Mills (As Plot 3/9)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/1	11200 square metres Pasture land, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal.	Paul John Galligan 143 Bramhall Lane South Bramhall Stockport SK7 2PP	-	Tom Galligan Ashmead Farm Chester Road Poynton SK12 1DS	Tenant
4/1A	1277 square metres Pasture land, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1B	1540 square metres Pasture land, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1C	44 square metres Pasture land, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1D	1112 square metres Pasture land, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1E	350 square metres Pasture land, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1F	1276 square metres Pasture land, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1G	1676 square metres Pasture land and part of Public Footpath FP19 Hazel Grove and Bramhall, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/1H	2067 square metres Pasture land and part of Public Footpath FP19 Hazel Grove and Bramhall, west of A5149 Chester Road, east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1I	15 square metres Pasture land and part of Public Footpath FP19 Hazel Grove and Bramhall, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1J	1230 square metres Pasture land, west of A5149 Chester Road, Poynton and south of and adjoining the access to Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1K	37 square metres Pasture land, west of A5149 Chester Road, Poynton and south of and adjoining the access to Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1L	23667 square metres Pasture land and part of Public Footpath FP19 Hazel Grove and Bramhall, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1M	15212 square metres Pasture land, west of A5149 Chester Road, Poynton and north-east of and adjoining the access to Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1N	501 square metres Pasture land, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/1O	6645 square metres Pasture land and part of Public Footpath FP19 Hazel Grove and Bramhall, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1P	294 square metres Pasture land and part of Public Footpath FP19 Hazel Grove and Bramhall, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1Q	1415 square metres Pasture land, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1R	5898 square metres Pasture land, west of A5149 Chester Road, Poynton and north-east of and adjoining the access to Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1S	160 square metres Pasture land, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1T	3028 square metres Pasture land and part of Public Footpath FP19 Hazel Grove and Bramhall, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/1U	129 square metres Pasture land, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/1V	742 square metres Pasture land, west of A5149 Chester Road, Poynton and east of Bramhall Oil Terminal.	Paul John Galligan (As Plot 4/1)	-	Tom Galligan (As Plot 4/1)	Tenant
4/2	All interests in 12 square metres part of access track to Bramhall Oil Terminal and part of Public Footpath FP19 Hazel Grove and Bramhall, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence % Defence Infrastructure Organisation Bazalgette Pavilion RAF Wyton Huntingdon Cambridgeshire PE28 2EA	The Secretary Conoco Phillips Ltd 2 Portman Street London WH1 6DU	1. The Secretary Simon Management Ltd Priority House 61 Station Road Redhill Surrey RH1 1PE (Terminal Operating Company) 2. The Secretary Oil and Pipelines Agency York House 23 Kingsway London WC2B 6UJ	Tenant
4/2A	All interests in 1532 square metres part of access track to Bramhall Oil Terminal , west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence (As Plot 4/2)	The Secretary Conoco Phillips Ltd (As Plot 4/2)	1. The Secretary Simon Management Ltd 2. The Secretary Oil and Pipelines Agency (Both as Plot 4/2)	Tenant
In the Parish of Poynton-With-Worth in the Borough of Cheshire East					
4/2B	All interests in 80 square metres part of access track to Bramhall Oil Terminal , west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence (As Plot 4/2)	The Secretary Conoco Phillips Ltd (As Plot 4/2)	1. The Secretary Simon Management Ltd 2. The Secretary Oil and Pipelines Agency (Both as Plot 4/2)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-With-Worth in the Borough of Cheshire East					
4/2C	All interests in 61 square metres part of access track to Bramhall Oil Terminal , west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence (As Plot 4/2)	The Secretary Conoco Phillips Ltd (As Plot 4/2)	1. The Secretary Simon Management Ltd 2. The Secretary Oil and Pipelines Agency (Both as Plot 4/2)	Tenant
In the Parish of Poynton-With-Worth in the Borough of Cheshire East and in the Metropolitan Borough of Stockport					
4/2D	All interests in 918 square metres part of access track to Bramhall Oil Terminal , west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence (As Plot 4/2)	The Secretary Conoco Phillips Ltd (As Plot 4/2)	1. The Secretary Simon Management Ltd 2. The Secretary Oil and Pipelines Agency (Both as Plot 4/2)	Tenant
In the Metropolitan Borough of Stockport					
4/2E	All interests in 15 square metres part of access track to Bramhall Oil Terminal and part of Public Footpath FP14A Hazel Grove and Bramhall, west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence (As Plot 4/2)	The Secretary Conoco Phillips Ltd (As Plot 4/2)	1. The Secretary Simon Management Ltd 2. The Secretary Oil and Pipelines Agency (Both as Plot 4/2)	Tenant
4/2F	All interests in 30 square metres part of access track to Bramhall Oil Terminal , west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence (As Plot 4/2)	The Secretary Conoco Phillips Ltd (As Plot 4/2)	1. The Secretary Simon Management Ltd 2. The Secretary Oil and Pipelines Agency (Both as Plot 4/2)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/2G	All interests in 356 square metres part of access track to Bramhall Oil Terminal , west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence (As Plot 4/2)	The Secretary Conoco Phillips Ltd (As Plot 4/2)	1. The Secretary Simon Management Ltd 2. The Secretary Oil and Pipelines Agency (Both as Plot 4/2)	Tenant
4/2H	All interests in 171 square metres part of access track to Bramhall Oil Terminal , west of Woodford Road, Poynton and south east of Bramhall Oil Terminal except interests owned by the Crown.	Secretary of State for Defence (As Plot 4/2)	The Secretary Conoco Phillips Ltd (As Plot 4/2)	1. The Secretary Simon Management Ltd 2. The Secretary Oil and Pipelines Agency (Both as Plot 4/2)	Tenant
4/3	358 square metres Pasture land and part of Public Footpath FP14A Hazel Grove and Bramhall, north west of A5149 Chester Road, Poynton and south-west of the access to Bramhall Oil Terminal.	1. Marcus John Quiligotti 6 Shorditch Close Heaton Mersey Stockport Cheshire 2. Simon Angelo Quiligotti 46 Mauldeth Road Heaton Mersey Stockport Cheshire 3. Bruno Ricardo Quiligotti 22 Broadway Bramhall Stockport Cheshire 4. Lisa Gabriela Ward 22 Broadway Bramhall Stockport Cheshire	-	James Thomas Wainwright Towers Farm London Road North Poynton Cheshire SK12 1BY	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/3A	160 square metres Pasture land and part of Public Footpath FP14A Hazel Grove and Bramhall, north west of A5149 Chester Road, Poynton and south-west of the access to Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 4/3)	-	James Thomas Wainwright (As Plot 4/3)	Tenant
4/3B	830 square metres Pasture land and part of Public Footpath FP14A Hazel Grove and Bramhall, north west of A5149 Chester Road, Poynton and south-west of the access to Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 4/3)	-	James Thomas Wainwright (As Plot 4/3)	Tenant
4/3C	65 square metres Pasture land, west of A5149 Chester Road, Poynton and south of the access to Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 4/3)	-	James Thomas Wainwright (As Plot 4/3)	Tenant
4/3D	200 square metres Pasture land, west of A5149 Chester Road, Poynton and south of the access to Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 4/3)	-	James Thomas Wainwright (As Plot 4/3)	Tenant
4/3E	141 square metres Pasture land and part of Public Footpath FP14A Hazel Grove and Bramhall, north west of A5149 Chester Road, Poynton and south-west of the access to Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 4/3)	-	James Thomas Wainwright (As Plot 4/3)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/3F	2791 square metres Pasture land, north west of and adjoining A5149 Chester Road, Poynton and south-west of the access to Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 4/3)	-	James Thomas Wainwright (As Plot 4/3)	Tenant
4/3G	18344 square metres Pasture land and part of Public Footpath FP14A Hazel Grove and Bramhall, north west of A5149 Chester Road, Poynton and south-west of the access to Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 4/3)	-	James Thomas Wainwright (As Plot 4/3)	Tenant
4/4	The right to enter to construct and maintain a railway overbridge all in 1167 square metres of track bed, verges and earthworks of the West Coast Mainline railway line, west of Woodford Road, Poynton, north of Distaff Farm, Bramhall.	The Secretary Network Rail Infrastructure Limited Kings Place 90 York Way London N1 9AG	-	-	Owner
4/5	1827 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd Club House Ladythorn Road Bramhall Stockport SK7 2EY	-	The Secretary Hall Bros. Mill Hill Farm Woodford Road Poynton Stockport SK12 1EG (Agricultural Tenancy)	Tenant
4/5A	18820 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant
4/5B	17136 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/5C	12849 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant
4/5D	1589 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant
4/5E	230 square metres Pasture land, west of and adjoining Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant
4/5F	50 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant
4/5G	98 square metres Pasture land, west of and adjoining Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant
4/5H	408 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant
4/5I	5701 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	The Secretary Bramhall Golf Club Ltd (As Plot 4/5)	-	The Secretary Hall Bros. (As Plot 4/5)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/6	1132 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	1. John Douglas Barr Birch Hall Woodford Road Poynton Stockport Cheshire SK12 1ED 2. Christine Barr Birch Hall House Woodford Road Poynton Stockport Cheshire SK12 1ED	-	-	Owners
4/7	1141 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson Both of: Further Dairyground Farm Lytham Drive Bramhall Stockport Cheshire SK7 2JX	-	-	Owners
In the Parish of Poynton-with-Worth in the Borough of Cheshire East and in the Metropolitan Borough of Stockport					
4/7A	8450 square metres Pasture land and part of half width of Woodford Road, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson (Both as Plot 4/9)	-	-	Owners
In the Metropolitan Borough of Stockport					
4/7B	1179 square metres Pasture land, part of Public Footpath FP27 Hazel Grove and Bramhall, and part of an access track, west of and adjoining Woodford Road, Poynton and north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson (Both as Plot 4/9)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/7C	219 square metres Pasture land, part of Public Footpath FP27 Hazel Grove and Bramhall, and part of an access track, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson (Both as Plot 4/9)	-	-	Owners
4/7D	81 square metres Pasture land, part of Public Footpath FP27 Hazel Grove and Bramhall, and part of an access track, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson (Both as Plot 4/9)	-	-	Owners
In the Parish of Poynton-with-Worth in the Borough of Cheshire East and in the Metropolitan Borough of Stockport					
4/7E	72 square metres Pasture land, part of Public Footpath FP27 Hazel Grove and Bramhall, and part of an access track, west of Woodford Road, Poynton north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson (Both as Plot 4/9)	-	-	Owners
In the Metropolitan Borough of Stockport					
4/7F	32 square metres Pasture land, part of Public Footpath FP27 Hazel Grove and Bramhall, and part of an access track, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson (Both as Plot 4/9)	-	-	Owners
4/7G	450 square metres Pasture land, west of Woodford Road, Poynton north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson (Both as Plot 4/9)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
4/7H	188 square metres Pasture land, west of Woodford Road, Poynton and north of Distaff Farm, Bramhall.	1. Alan Thompson 2. June Barbara Thompson (Both as Plot 4/9)	-	-	Owners
In the Parish of Poynton-with-Worth in the Borough of Cheshire East					
4/8	469 square metres Pasture land, east of and adjoining Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley Both of: Hill Green Farm Woodford Road Poynton Cheshire SK12 1ED	-	-	Owners
In the Parish of Poynton-with-Worth in the Borough of Cheshire East and in the Metropolitan Borough of Stockport					
4/8A	721 square metres Pasture land, west of and adjoining Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
In the Parish of Poynton-With-Worth in the Borough of Cheshire East					
4/8B	1538 square metres Pasture land, west of and adjoining Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
4/8C	3594 square metres Pasture land and part of Public Footpath Poynton-with-Worth FP21, east of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
4/8D	393 square metres Pasture land, east of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
4/8E	71 square metres Pasture land, east of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-with-Worth in the Borough of Cheshire East and in the Metropolitan Borough of Stockport					
4/8F	136 square metres Pasture land, west of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
4/8G	31 square metres Pasture land, west of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
4/8H	2 square metres Pasture land, west of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
In the Parish of Poynton-With-Worth in the Borough of Cheshire East					
4/8I	221 square metres Pasture land, west of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
4/8J	140 square metres Pasture land, west of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
In the Parish of Poynton-with-Worth in the Borough of Cheshire East and in the Metropolitan Borough of Stockport					
4/8K	175 square metres Pasture land, west of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
4/8L	14 square metres Pasture land, west of Woodford Road, Poynton.	1. Brenda Bagley 2. Jeffrey Ernest Bagley (Both as Plot 4/11)	-	-	Owners
In the Parish of Poynton-With-Worth in the Borough of Cheshire East					
4/9	3137 square metres Pasture land and part of half width of Woodford Road, east of and adjoining Woodford Road, Poynton.	The Secretary P E Jones (Contractors) Ltd Emerson House Heyes Lane Alderley Edge Cheshire SK9 7LF	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Poynton-With-Worth in the Borough of Cheshire East					
4/9A	70 square metres Pasture land, east of Woodford Road, Poynton.	The Secretary P E Jones (Contractors) Ltd (As Plot 4/9)	-	-	Owner
4/9B	219 square metres Pasture land, east of Woodford Road, Poynton.	The Secretary P E Jones (Contractors) Ltd (As Plot 4/9)	-	-	Owner
4/9C	74 square metres Pasture land, east of Woodford Road, Poynton.	The Secretary P E Jones (Contractors) Ltd (As Plot 4/9)	-	-	Owner
4/10	9524 7393 square metres Pasture land, part of half width of Woodford Road and part of Public Footpath Poynton-with-Worth FP21, east of and adjoining Woodford Road, Poynton.	Michael Kingsley Woodleigh Chester Road Poynton SK12 1HG	-	-	Owner
4/10A	20 square metres Pasture land, east of Woodford Road, Poynton. NOT USED	Michael Kingsley (As Plot 4/10)			Owner
4/10B	32 square metres Pasture land, east of Woodford Road, Poynton.	Michael Kingsley (As Plot 4/10)	-	-	Owner
4/10C	172 square metres Pasture land, east of Woodford Road, Poynton.	Michael Kingsley (As Plot 4/10)	-	-	Owner
4/10D	218 154 square metres Pasture land and part of Public Footpath Poynton- with-Worth FP21, east of Woodford Road, Poynton.	Michael Kingsley (As Plot 4/10)	-	-	Owner
4/10E	753 566 square metres Pasture land and part of Public Footpath Poynton- with-Worth FP21, east of Woodford Road, Poynton.	Michael Kingsley (As Plot 4/10)	-	-	Owner
4/10F	73 12 square metres Pasture land, east of Woodford Road, Poynton.	Michael Kingsley (As Plot 4/10)	-	-	Owner

CPO Mod 4A
Change in Land
Ownership

CPO Mod 4A
Change in Land
Ownership

CPO Mod 4A
Change in Land
Ownership

CPO Mod 4A
Change in Land
Ownership

CPO Mod 4A
Change in Land
Ownership

CPO Mod 4A
Change in Land
Ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3				
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address				
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
In the Parish of Poynton-With-Worth in the Borough of Cheshire East						
4/10G	8 square metres Pasture land, east of Woodford Road, Poynton. NOT USED	Michael Kingsley (As Plot 4/10)			Owner	CPO Mod 4A Change in Land Ownership
4/11	All interests in 2130 square metres pasture land, east of Woodford Road, Poynton, except interests owned by the Crown.	Secretary of State for Transport Great Minster House 76 Marsham Street London SW1P 4DR c/o: Highways Agency National Property Management and Disposals Ash House Falcon Road Sowton Industrial Estate Exeter EX2 7LB	-	-	Owner	
4/11A	All interests in 20 square metres pasture land, east of Woodford Road, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 4/11)	-	-	Owner	CPO Mod 4A Change in Land Ownership
4/11B	All interests in 64 square metres Pasture land, east of Woodford Road, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 4/11)	-	-	Owner	CPO Mod 4A Change in Land Ownership
4/11C	All interests in 188 square metres Pasture land, east of Woodford Road, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 4/11)	-	-	Owner	CPO Mod 4A Change in Land Ownership
4/11D	All interests in 61 square metres Pasture land, east of Woodford Road, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 4/11)	-	-	Owner	CPO Mod 4A Change in Land Ownership
4/11E	All interests in 8 square metres Pasture land, east of Woodford Road, Poynton, except interests owned by the Crown.	Secretary of State for Transport (As Plot 4/11)	-	-	Owner	CPO Mod 4A Change in Land Ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/1	All interests in 5687 square metres part of Woodford Recreational Ground including parts of 2 No. football pitches, west of and adjoining A5102 Woodford Road, Woodford and south of Regent Close, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport Town Hall Edward Street Stockport Cheshire SK1 3XE	-	-	Owner
5/1A	All interests in 633 square metres part of access track to Woodford Recreational Ground, west of A5102 Woodford Road, Woodford and south of Regent Close, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 5/1)	-	-	Owner
5/1B	All interests in 166 square metres part of gardens forming part of Woodford Recreational Ground, west of A5102 Woodford Road, Woodford, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 5/1)	-	-	Owner
5/1C	All interests in 102 square metres part of gardens forming part of Woodford Recreational Ground, west of A5102 Woodford Road, Woodford, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 5/1)	-	-	Owner
5/1D	All interests in 953 square metres part of gardens forming part of Woodford Recreational Ground, west of A5102 Woodford Road, Woodford, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 5/1)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/1E	All interests in 899 square metres part of Woodford Recreational Ground including parts of 3 No. football pitches, west of and adjoining A5102 Woodford Road, Woodford and south of Regent Close, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 5/1)	-	-	Owner
5/1F	All interests in 614 square metres part of Woodford Recreational Ground including parts of 3 No. football pitches, west of and adjoining A5102 Woodford Road, Woodford and south of Regent Close, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 5/1)	-	-	Owner
5/2	6297 square metres Pasture land, west of A5102 Woodford Road, Woodford and south of and adjoining A555, Woodford.	1. Helen Broadhead Yew Tree Villa Jarman Road Sutton Macclesfield SK11 0HJ 2. Andrew Worthington Baguley Farm Pinfold Lane Marthall Knutsford Cheshire WA16 7SQ	-	-	Owner
5/2A	2558 square metres Pasture land, west of A5102 Woodford Road, Woodford and north of Jenny Lane, Woodford.	1. Helen Broadhead 2. Andrew Worthington (Both as Plot 5/2)	-	-	Owner
5/2B	1183 square metres Pasture land, west of A5102 Woodford Road, Woodford and north of Jenny Lane, Woodford.	1. Helen Broadhead 2. Andrew Worthington (Both as Plot 5/2)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/3	1466 square metres Parts of buildings and car park known as The Courtyard, west of and adjoining A5102 Woodford Road, Woodford and south of and adjoining A555, Woodford.	The Secretary Kevern Ltd c/o: John Pibbs Alford Bond Chartered Accountants Enterprise House 97 Alderley Road Wilmslow Cheshire SK9 1PT	1. The Secretary Ultimate Kitchens (NW) Ltd 551 Europa Boulevard Westbrook Warrington WA5 7TP 2. The Secretary Design Promotion and Marketing Services Ltd The Design Courtyard Dean Court 85 Adlington Road Wilmslow Cheshire SK9 2BT	1. The Secretary Breeze Cottages 2. The Secretary J Yates Car Sales 3. The Secretary Promus Vehicles 4. The Secretary Chaplin Builders All of: The Courtyard Woodford Road Woodford Stockport SK7 1PD	Lessees and Tenants
5/3A	499 square metres Parts of buildings and car park known as The Courtyard, west of A5102 Woodford Road, Woodford and south of A555, Woodford.	The Secretary Kevern Ltd (As Plot 5/3)	1. The Secretary Ultimate Kitchens (NW) Ltd 2. The Secretary Design Promotion and Marketing Services Ltd (Both as Plot 5/3)	1. The Secretary Breeze Cottages 2. The Secretary J Yates Car Sales 3. The Secretary Promus Vehicles 4. The Secretary Chaplin Builders (All as Plot 5/3)	Lessees and Tenants
5/4	510 square metres Wooded area, east of and adjoining A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall.	Unknown	-	-	Unoccupied
5/4A	1 square metre Wooded area, east of and adjoining A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall.	Unknown	-	-	Unoccupied

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/5	All interests in 339 square metres dwelling house No.151 Woodford Road and part of gardens thereto, east of and adjoining A5102 Woodford Road, Woodford, except interests owned by the Crown.	Secretary of State for Transport Great Minster House 76 Marsham Street London SW1P 4DR c/o: Highways Agency National Property Management and Disposals Ash House Falcon Road Sowton Industrial Estate Exeter EX2 7LB	-	Mr D Fairhurst 151 Woodford Road Woodford Stockport SK7 1QD	Tenant
5/6	377 square metres Part of a parcel of land to the south of dwelling house No. 143 Woodford Road, east of and adjoining A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall.	1. Brian Stanley Cartledge 2. Christine Miriam Cartledge Both of: 141 Woodford Road Bramhall Stockport Cheshire SK7 1QD	-	-	Owner
5/6A	465 square metres Part of a parcel of land to the south of dwelling house No. 143 Woodford Road, east of and adjoining A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall.	1. Brian Stanley Cartledge 2. Christine Miriam Cartledge (As Plot 5/6)	-	-	Owner
5/6B	49 square metres Part of a parcel of land to the south of dwelling house No. 143 Woodford Road, east of and adjoining A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall.	1. Brian Stanley Cartledge 2. Christine Miriam Cartledge (As Plot 5/6)	-	-	Owner

CPO Mod 0C
Crown land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/7	76 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes Both of: Moorend Farm Woodford Road Woodford Stockport Cheshire SK7 1QE	-	-	Owner
5/7A	INCLUDED IN SCHEDULE 2				
5/7B	1338 square metres Parts of Moorend Golf Course and Public Footpath FP14A, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/7C	44922 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/7D	INCLUDED IN SCHEDULE 2				
5/7E	3167 square metres Parts of Moorend Golf Course and Public Footpath FP14A, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/7F	13125 12883 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/7G	498 431 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/7H	3120 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/7I	1498 square metres Parts of Moorend Golf Course and Public Footpath FP14A, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/7J	310 186 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner

CPO Mod 5B
Change in land ownership

CPO Mod 5B
Change in land ownership

CPO Mod 5B
Change in land ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/7K	7 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/7L	7 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/7M	1657 1579 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7)	-	-	Owner
5/8	305 square metres Pasture land and part of Public Footpath FP14A Hazel Grove and Bramhall, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	1. Marcus John Quiligotti 6 Shorditch Close Heaton Mersey Stockport Cheshire 2. Simon Angelo Quiligotti 46 Mauldeth Road Heaton Mersey Stockport Cheshire 3. Bruno Ricardo Quiligotti 22 Broadway Bramhall Stockport Cheshire 4. Lisa Gabriela Ward 22 Broadway Bramhall Stockport Cheshire	-	James Thomas Wainwright Towers Farm London Road North Poynton Cheshire SK12 1BY	Tenant

CPO Mod 5B
Change in land
ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/8A	32661 square metres Pasture land and parts of Public Footpaths FP14A Hazel Grove and Bramhall and FP15 Hazel Grove and Bramhall, northwest of and adjoining A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 5/8)	-	James Thomas Wainwright (As Plot 5/8)	Tenant
5/8B	29538 square metres Pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 5/8)	-	James Thomas Wainwright (As Plot 5/8)	Tenant
5/8C	4972 square metres Pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 5/8)	-	James Thomas Wainwright (As Plot 5/8)	Tenant
5/8D	27 square metres Pasture land , northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 5/8)	-	James Thomas Wainwright (As Plot 5/8)	Tenant
5/8E	864 square metres Pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 5/8)	-	James Thomas Wainwright (As Plot 5/8)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/8F	2358 square metres Pasture land and part of Public Footpath FP15 Hazel Grove and Bramhall, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	1. Marcus John Quiligotti 2. Simon Angelo Quiligotti 3. Bruno Ricardo Quiligotti 4. Lisa Gabriela Ward (All as Plot 5/8)	-	James Thomas Wainwright (As Plot 5/8)	Tenant
5/9	1806 square metres Pasture land and part of Public Footpath FP16, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan 143 Bramhall Lane South Bramhall Stockport SK7 2PP	-	Tom Galligan Ashmead Farm Chester Road Poynton SK12 1DS	Tenant
5/9A	387 square metres Pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant
5/9B	3462 square metres Pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant
5/9C	117 square metres Pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant
5/9D	1015 square metres Pasture land and part of Public Footpath FP16, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant
5/9E	101 square metres Pasture land and part of Public Footpath FP16, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/9F	187 square metres Pasture land and part of Public Footpath FP16, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant
5/9G	74 square metres Pasture land and part of Public Footpath FP16, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant
5/10	4169 square metres Pasture land and part of Public Footpath FP16, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant
5/10A	251 square metres Pasture land and part of Public Footpath FP16, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal.	Paul John Galligan (As Plot 5/9)	-	Tom Galligan (As Plot 5/9)	Tenant
5/11	990 square metres Pasture land, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	Lisa Michelle Lawson The Shippon Moorend Farm 177 Woodford Road Woodford Stockport Cheshire SK7 1QE	-	-	Owners
5/11A	342 square metres Pasture land, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	Lisa Michelle Chappell (As Plot 5/11)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/12	All interests in 186 square metres pasture land, northwest of and adjoining A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal, except interests owned by the Crown.	Secretary of State for Transport (As Plot 5/5)	-	Mrs A Gregory Walnut Tree Farm 348 Chester Road Woodford Stockport SK7 1QG	Tenant
5/12A	All interests in 186 square metres pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal, except interests owned by the Crown.	Secretary of State for Transport (As Plot 5/5)	-	Mrs A Gregory (As Plot 5/12)	Tenant
5/12B	All interests in 139 square metres pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal, except interests owned by the Crown.	Secretary of State for Transport (As Plot 5/5)	-	Mrs A Gregory (As Plot 5/12)	Tenant
5/12C	All interests in 770 square metres pasture land, northwest of A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal, except interests owned by the Crown.	Secretary of State for Transport (As Plot 5/5)	-	Mrs A Gregory (As Plot 5/12)	Tenant
5/12D	All interests in 305 square metres pasture land, northwest of and adjoining A5149 Chester Road, Bramhall and south of Bramhall Oil Terminal, except interests owned by the Crown.	Secretary of State for Transport (As Plot 5/5)	-	Mrs A Gregory (As Plot 5/12)	Tenant
5/13	NOT USED				
5/14	NOT USED				
5/15	217 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Paul Roy Webster 68 Aber Road Cheadle Cheshire SK8 2ES	-	-	Owner

CPO Mod 0C
Crown land omitted
from CPO

CPO Mod 0C
Crown land
omitted from CPO

CPO Mod 0C
Crown land
omitted from CPO

CPO Mod 0C
Crown land
omitted from CPO

CPO Mod 0C
Crown land omitted
from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/15A	29 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Paul Roy Webster (As Plot 5/15)	-	-	Owner
5/16	104 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Florence Marie Bond 80 York Street Edgeley Stockport SK3 9EQ	-	-	Owner
5/16A	99 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Florence Marie Bond (As Plot 5/16)	-	-	Owner
5/17	57 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Angela Higgins 7 Brooklands Close Heaton Chapel Stockport SK4 5DU	-	-	Owner
5/17A	401 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Angela Higgins (As Plot 5/17)	-	-	Owner
5/18	62 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Annie Amma Nyarko Simumba 17 Melford Grove Oldham Lancashire OL4 3HH	-	-	Owner
5/18A	381 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Annie Amma Nyarko Simumba (As Plot 5/18)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/19	168 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	1. James Tolan 2. Naomi Tolan Both of: 566 Hunsworth Lane Bradford BD4 6PU	-	-	Owners
5/19A	61 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	1. James Tolan 2. Naomi Tolan (Both as Plot 5/19)	-	-	Owners
5/20	66 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Angela Higgins (As Plot 5/17)	-	-	Owner
5/20A	201 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Angela Higgins (As Plot 5/17)	-	-	Owner
5/21	66 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Martin Taylor 45 Bridge Lane Bramhall Stockport Cheshire SK7 3AL	-	The Secretary Moor End Golf Moor End Farm 177 Woodford Road Bramhall Stockport SK7 1QE	Tenant
5/21A	236 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Martin Taylor (As Plot 5/21)	-	The Secretary Moor End Golf (As Plot 5/21)	Tenant
5/21B	67 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Martin Taylor (As Plot 5/21)	-	The Secretary Moor End Golf (As Plot 5/21)	Tenant

CPO Mod 5B
Change in land
ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/21C	241 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Martin Taylor (As Plot 5/21)	-	The Secretary Moor End Golf (As Plot 5/21)	Tenant
5/22	67 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Carolyn Jean Taylor 45 Bridge Lane Bramhall Stockport Cheshire SK7 3AL	-	The Secretary Moor End Golf (As Plot 5/21)	Tenant
5/22A	268 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Carolyn Jean Taylor (As Plot 5/22)	-	The Secretary Moor End Golf (As Plot 5/21)	Tenant
5/23	364 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Mpande Simumba 17 Melford Grove Oldham Lancashire OL4 3HH	-	-	Owner
5/23A	79 square metres Part of Moored Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Mpande Simumba (As Plot 5/23)	-	-	Owner
5/24	9 square metres Part of front garden of dwelling house No. 86 Albany Road, south of and adjoining Albany Road, Bramhall.	The Secretary Fairhold (Briardene) Ltd Molteno House 302 Regents Park Road London N3 2JX	1. Carole Anne Freedman 2. Mark Russell Freedman Both of: 86 Albany Road Bramhall Stockport SK7 1NE	Mrs M Freedman 86 Albany Road Bramhall Stockport SK7 1NE	Tenant Lessees
5/24A	9 square metres Part of front garden of dwelling house No. 86 Albany Road, south of and adjoining Albany Road, Bramhall.	The Secretary Fairhold (Briardene) Ltd (As Plot 5/24)	1. Carole Anne Freedman 2. Mark Russell Freedman (Both as Plot 5/24)	Mrs M Freedman (As Plot 5/24)	Tenant Lessees

CPO Mod 5B
Change in land ownership

CPO Mod 5C
Correction to Lessee

CPO Mod 5C
Correction to Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
5/24B	4 square metres Part of front garden of dwelling house No. 86 Albany Road, south of and adjoining Albany Road, Bramhall.	The Secretary Fairhold (Briardene) Ltd (As Plot 5/24)	1. Carole Anne Freedman 2. Mark Russell Freedman (Both as Plot 5/24)	Mrs M Freedman (As Plot 5/24) -	Tenant Lessees
5/25	79 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Martin Higgins 1 King Street Woodford Stockport SK7 1RL	-	-	Owner
5/25A	124 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Albany Road, Bramhall.	Martin Higgins (As Plot 5/25)	-	-	Owner

CPO Mod 5C
Correction to Lessee

CPO Mod 5B
Change in land ownership

CPO Mod 5B
Change in land ownership

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
6/1	NOT USED				
6/1A	NOT USED				
6/1B	NOT USED				
6/1C	All interests in 157 square metres part of access track, east of and adjoining Hall Moss Lane, Bramhall and north of A555, Woodford, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport Town Hall Edward Street Stockport Cheshire SK1 3XE	-	-	Owner
6/1D	All interests in 36 square metres wooded area to the north of A555, Woodford and east of Hall Moss Lane, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 6/1)	-	-	Owner
6/1E	All interests in 24 square metres wooded area and part of Public Footpath FP16 Cheadle and Gatley to the north of A555, Woodford and east of Hall Moss Lane, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 6/1)	-	-	Owner
6/1F	All interests in 53 square metres wooded area and part of Public Footpath FP16 Cheadle and Gatley to the north of A555, Woodford and east of Hall Moss Lane, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 6/1)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
6/1G	All interests in 131 square metres wooded area and part of Public Footpath FP16 Cheadle and Gatley to the north of A555, Woodford and east of Hall Moss Lane, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 6/1)	-	-	Owner
6/1H	All interests in 33 square metres part of Woodford Recreational Ground, north of A555, Woodford and east of Hall Moss Lane, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 6/1)	-	-	Owner
6/1I	All interests in 25 square metres part of Woodford Recreational Ground, north of A555, Woodford and east of Hall Moss Lane, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 6/1)	-	-	Owner
6/1J	All interests in 83 square metres part of Woodford Recreational Ground, north of A555, Woodford and east of Hall Moss Lane, Bramhall, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 6/1)	-	-	Owner
6/2	782 square metres Part of access track, south of Eskdale Avenue, Bramhall and north of A555, Woodford.	1. David Charles Jones 2. Richard Anthony Jones Both of: Longfield Farm Hall Moss Lane Bramhall Stockport Cheshire	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
6/3	45 square metres Pasture land, south of Patch Lane, Bramhall and north of A555, Woodford.	Aneгла Mary Rowland 6 School Cottages Nantwich Road Wimboldsley Middlewich Cheshire CW10 0LN	-	Charles Jones Longfield Farm Hall Moss Lane Bramhall Stockport Cheshire	Tenant
6/3A	290 square metres Pasture land, south of Patch Lane, Bramhall and north of A555, Woodford.	Aneгла Mary Rowland (As Plot 6/3)	-	Charles Jones (As Plot 6/3)	Tenant
6/3B	242 square metres Pasture land, south of Patch Lane, Bramhall and north of A555, Woodford.	Aneгла Mary Rowland (As Plot 6/3)	-	Charles Jones (As Plot 6/3)	Tenant
6/3C	458 square metres Pasture land, south of Patch Lane, Bramhall and north of A555, Woodford.	Aneгла Mary Rowland (As Plot 6/3)	-	Charles Jones (As Plot 6/3)	Tenant
6/4	346 square metres Pasture land, south of Patch Lane, Bramhall and north of A555, Woodford.	1. Melanie Jane Darnell 5 Marina Close Handforth SK9 5JP 2. Paul Gavin Darnell 20a Hylton Drive Cheadle Hulme Cheadle SK8 7DH	-	Kate Yardley 86 Calderbrook Drive Cheadle Hulme Cheadle SK8 5RZ	Tenant
6/4A	191 square metres Pasture land, south of Patch Lane, Bramhall and north of A555, Woodford.	1. Melanie Jane Darnell 2. Paul Gavin Darnell (Both as Plot 6/4)	-	Kate Yardley (As Plot 6/4)	Tenant
6/4B	287 square metres Pasture land, south of Patch Lane, Bramhall and north of A555, Woodford.	1. Melanie Jane Darnell 2. Paul Gavin Darnell (Both as Plot 6/4)	-	Kate Yardley (As Plot 6/4)	Tenant
6/4C	32 square metres Pasture land and part of Public Footpath FP16 Cheadle and Gatley, south of Patch Lane, Bramhall and north of A555, Woodford.	1. Melanie Jane Darnell 2. Paul Gavin Darnell (Both as Plot 6/4)	-	Kate Yardley (As Plot 6/4)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
6/4D	9 square metres Pasture land and part of Public Footpath FP16 Cheadle and Gatley, south of Patch Lane, Bramhall and north of A555, Woodford.	1. Melanie Jane Darnell 2. Paul Gavin Darnell (Both as Plot 6/4)	-	Kate Yardley (As Plot 6/4)	Tenant
6/5	All interests in 660 square metres part of access track, west of and adjoining Hall Moss Lane, Woodford and south of A555, Woodford, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council Westfields Middlewich Road Sandbach CW11 1HZ	-	-	Owner
6/5A	All interests in 1711 square metres part of access track and part of Public Footpath FP133 Cheadle and Gatley, west of and adjoining Hall Moss Lane, Woodford and south of A555, Woodford, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 6/5)	-	-	Owner
6/5B	All interests in 39 square metres part of access track, west of Hall Moss Lane, Woodford and south of A555, Woodford, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 6/5)	-	-	Owner
6/5C	All interests in 1351 square metres part of access track, east of Hall Moss Lane, Woodford and north of A555, Woodford, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 6/5)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981-section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
7/1	All interests in 1847 square metres wooded area and scrub land, north of and adjoining B5094 Stanley Road, Cheadle Hulme and west of and adjoining A34, Cheadle Hulme, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport Town Hall Edward Street Stockport Cheshire SK1 3XE	-	-	Owner
7/1A	All interests in 1373 square metres wooded area and scrub land, north of B5094 Stanley Road, Cheadle Hulme and west of A34, Cheadle Hulme, except interests owned by the acquiring authority.	The Chief Executive The Metropolitan Borough Council of Stockport (As Plot 7/2)	-	-	Owner
7/2	175 square metres Wooded area and scrubland, north of and adjoining B5094 Stanley Road, Cheadle Hulme and west of A34, Cheadle Hulme.	Carmel Ridgway 11 Redford Drive Bramhall Cheshire SK7 3PG	-	-	Owner
In the Metropolitan Borough of Stockport					
7/3	581 square metres Scrubland behind properties known as 83 and 85 Stanley Road, south of B5094 Stanley Road, Cheadle Hulme and west of and adjoining A34, Cheadle Hulme.	1. The Secretary British Overseas Bank Nominees Ltd WGTC Nominees Ltd 1. The Secretary British Overseas Bank Nominees Ltd. 2. The Secretary WGTC Nominees Ltd Both c/o: Dundas and Wilson LLP 5th Floor Northwest Wing Bush house Aldwych London WC2B 4EZ	-	-	Owners

CPO Mod 7B
Name of Owner corrected

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
7/3A	673 square metres Scrubland behind properties known as 83 and 85 Stanley Road, south of B5094 Stanley Road, Cheadle Hulme and west of A34, Cheadle Hulme.	1. The Secretary British Overseas Bank Nominees Ltd. 2. The Secretary WGTC Nominees Ltd (Both as Plot 7/3)	-	-	Owners
7/4	1684 square metres Pasture land and parts of Public Footpaths FP38 Cheadle and Gatley, FP42 Cheadle and Gatley and FP42A Cheadle and Gatley, east of and adjoining A34, Cheadle Hulme and north of A555, Cheadle Hulme.	James Alfred Thorley White House 97 Canal Road Congleton CW12 3AN	-	Christopher W Shenton Bridge Farm Wilmslow Road Handford SK9 3EN	Tenant
In the Parish of Handforth in the Borough of Cheshire East and in the Metropolitan Borough of Stockport					
7/4A	1549 square metres Pasture land, west of and adjoining A34, Cheadle Hulme and south of A555, Cheadle Hulme.	James Alfred Thorley (As Plot 7/4)	-	Christopher W Shenton (As Plot 7/4)	Tenant
7/4B	10701 square metres Pasture land, west of A34, Cheadle Hulme and south of and adjoining A555, Cheadle Hulme.	James Alfred Thorley (As Plot 7/4)	-	Christopher W Shenton (As Plot 7/4)	Tenant
In the Parish of Handforth in the Borough of Cheshire East					
7/4C	3436 square metres Pasture land and part of Public Footpath Wilmslow FP81, east of and adjoining A34, Cheadle Hulme and south of and adjoining A555, Cheadle Hulme.	James Alfred Thorley (As Plot 7/4)	-	Christopher W Shenton (As Plot 7/4)	Tenant
7/4D	1878 square metres Pasture land and part of Public Footpath Wilmslow FP81, east of A34, Cheadle Hulme and south of A555, Cheadle Hulme.	James Alfred Thorley (As Plot 7/4)	-	Christopher W Shenton (As Plot 7/4)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981-section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport					
7/4E	113 square metres Part of access track known as Spath Lane and part of Public Footpath Cheadle and Gatley FP42A, north of A555, Cheadle Hulme.	James Alfred Thorley (As Plot 7/4)	-	Christopher W Shenton (As Plot 7/4)	Tenant
7/4F	3531 square metres Pasture land, north of A555, Cheadle Hulme and east of A34, Cheadle Hulme. NOT USED	James Alfred Thorley (As Plot 7/4)	-	Christopher W Shenton (As Plot 7/4)	Tenant
In the Parish of Handforth in the Borough of Cheshire East					
7/4G	1138 square metres Pasture land, south of A555, Cheadle Hulme and east of A34, Cheadle Hulme.	James Alfred Thorley (As Plot 7/4)	-	Christopher W Shenton (As Plot 7/4)	Tenant
7/4H	5372 square metres Pasture land, south of A555, Cheadle Hulme and east of Spath Lane, Cheadle Hulme. NOT USED	James Alfred Thorley (As Plot 7/4)	-	Christopher W Shenton (As Plot 7/4)	Tenant
In the Metropolitan Borough of Stockport					
7/5	NOT USED				
7/6	All interests in 344 square metres part of access track known as Spath Lane and part of Public Footpath Cheadle and Gatley FP42A, north of A555, Cheadle Hulme, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council Westfields Middlewich Road Sandbach CW11 1HZ	-	-	Owner

CPO Mod 7A
Land omitted
from CPO

CPO Mod 7A
Land omitted
from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport and in the Parish of Handforth in the Borough of Cheshire East					
7/6A	All interests in 886 square metres part of access track known as Spath Lane and parts of Public Footpaths Cheadle and Gatley FP42A , Wilmslow FP141 and Wilmslow FP140, north of A555, Cheadle Hulme, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 7/6)	-	-	Owner
7/6B	All interests in 1695 square metres part of access track verge, overbridge approach embankments and parts of Public Footpath Wilmslow FP140, north of A555, Cheadle Hulme, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 7/6)	-	-	Owner
7/6C	All interests in 1183 square metres part of access track verge and overbridge approach embankments, north of A555, Cheadle Hulme, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 7/6)	-	-	Owner
In the Parish of Handforth in the Borough of Cheshire East					
7/6D	All interests in 2635 square metres parts of access track known as Spath Lane, Public Footpath Wilmslow FP80 and overbridge approach embankments, south of A555, Cheadle Hulme and east of A34, Cheadle Hulme, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 7/6)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981-section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
7/6E	All interests in 611 square metres parts of access track known as Spath Lane, Public Footpath Wilmslow FP80 and overbridge approach embankments, south of A555, Cheadle Hulme and east of A34, Cheadle Hulme, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 7/6)	-	-	Owner
7/6F	All interests in 931 square metres parts of overbridge approach embankments, south of A555, Cheadle Hulme and east of A34, Cheadle Hulme, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 7/6)	-	-	Owner
7/7	All interests in 5154 square metres woodland, south of A555, Cheadle Hulme and east of A34, Cheadle Hulme. NOT USED	The Secretary Hillcar Lodge Limited 33 Albert Road Cheadle SK8 5DB	-	-	Owner

CPO Mod 7A
Land omitted
from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Styal in the Borough of Cheshire East					
8/1	1897 square metres Pasture land, west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson Both of: Beech Farm Hollin Lane Styal Wilmslow Cheshire SK9 4LD	-	-	Owners
8/1A	2605 square metres Pasture land, west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 8/1)	-	-	Owners
8/1B	1076 square metres Pasture land, west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 8/1)	-	-	Owners
8/1C	225 square metres Pasture land, west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 8/1)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
8/2	77 square metres Parts of Styal Golf Course, south west of Yew Tree Farm, Heald Green.	<p>In the Parish of Styal in the Borough of Cheshire East</p> <p>1. Robert Higham The Hermitage South Street Totnes Devon TQ5 DZ</p> <p>2. Susan Patricia Inglis 1 Fore Street North Tawton Devon EX20 2DT</p> <p>3. Gillian Mary Higham Norcliffe Lodge Altrincham Road Styal Wilmslow Cheshire SK9 4LH</p> <p>4. John Sharp Higham 2 Blueberry Road Bowdon Altrincham Greater Manchester WA14 3LT</p>	The Secretary Styal Golf Ltd Station Road Styal Cheshire SK9 4JN	-	Lessee
8/2A	290 square metres Parts of Styal Golf Course, south west of Yew Tree Farm, Heald Green.	<p>1. Robert Higham 2. Susan Patricia Inglis 3. Gillian Mary Higham 4. John Sharp Higham (All as Plot 8/2)</p>	The Secretary Styal Golf Ltd (As Plot 82)	-	Lessee
8/2B	150 square metres Parts of Styal Golf Course, south west of Yew Tree Farm, Heald Green.	<p>1. Robert Higham 2. Susan Patricia Inglis 3. Gillian Mary Higham 4. John Sharp Higham (All as Plot 8/2)</p>	The Secretary Styal Golf Ltd (As Plot 82)	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
8/2C	2564 square metres Parts of Styal Golf Course, south west of Yew Tree Farm, Heald Green.	1. Robert Higham 2. Susan Patricia Inglis 3. Gillian Mary Higham 4. John Sharp Higham (All as Plot 8/2)	The Secretary Styal Golf Ltd (As Plot 82)	-	Lessee
8/2D	14618 square metres Parts of Styal Golf Course, south west of Yew Tree Farm, Heald Green.	1. Robert Higham 2. Susan Patricia Inglis 3. Gillian Mary Higham 4. John Sharp Higham (All as Plot 8/2)	The Secretary Styal Golf Ltd (As Plot 82)	-	Lessee
8/2E	3899 square metres Parts of Styal Golf Course including parts of beds of ponds, south west of Yew Tree Farm, Heald Green.	1. Robert Higham 2. Susan Patricia Inglis 3. Gillian Mary Higham 4. John Sharp Higham (All as Plot 8/2)	The Secretary Styal Golf Ltd (As Plot 82)	-	Lessee
8/3	21 square metres Part of access track and material storage area, south west of Yew Tree Farm, Heald Green.	1. William Robinson 2. Ann Robinson 3. Peter Robinson All of: Yew Tree Farm Bolshaw Road Heald Green Cheadle Cheshire SK8 3PS	-	-	Owners
8/3A	81 square metres Part of access track and material storage area, south west of Yew Tree Farm, Heald Green.	1. William Robinson 2. Ann Robinson 3. Peter Robinson (All as Plot 8/3)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Styal in the Borough of Cheshire East and in the Parish of Handforth in the Borough of Cheshire East					
8/4	11237 square metres Grassland and wooded area, parts of Public Footpath Wilmslow FP119, south west of Yew Tree Farm, Heald Green.	Michael Kingsley Woodleigh Chester Road Poynton SK12 1HG	-	-	Owner
In the Parish of Handforth in the Borough of Cheshire East					
8/4A	7096 square metres Grassland, wooded area and parts of Public Footpath Wilmslow FP119, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4B	1197 square metres Grassland, wooded area and parts of Public Footpath Wilmslow FP119, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
In the Parish of Styal in the Borough of Cheshire East and in the Parish of Handforth in the Borough of Cheshire East					
8/4C	11977 square metres Grassland, wooded area and parts of Public Footpath Wilmslow FP10, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
In the Parish of Handforth in the Borough of Cheshire East					
8/4D	1928 square metres Grassland, wooded area and parts of Public Footpath Wilmslow FP10, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4E	1524 square metres Grassland, wooded area and parts of Public Footpaths Wilmslow FP119 and Wilmslow FP10, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/4F	596 square metres Grassland, wooded area and parts of Public Footpaths Wilmslow FP119 and Wilmslow FP10, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4G	2379 square metres Grassland, wooded area and parts of Public Footpaths Wilmslow FP119 and Wilmslow FP10, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4H	71 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4I	1370 square metres Pasture land, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4J	21402 square metres Pasture land, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4K	2935 square metres Pasture land, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4L	2546 square metres Pasture land, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4M	287 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4N	877 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/4O	800 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4P	356 square metres Grassland and wooded area, part of Public Footpath FP119, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4Q	184 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4R	80 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4S	53 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4T	75 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4U	165 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4V	467 square metres Grassland and wooded area, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4W	NOT USED				
8/4X	NOT USED				
8/4Y	91 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth.	Michael Kingsley (As Plot 8/4)	-	-	Unoccupied

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/4Z	182 square metres Pasture land, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Owner
8/4AA	68 square metres Pasture land, south west of Yew Tree Farm, Heald Green.	Michael Kingsley (As Plot 8/4)	-	-	Unoccupied
8/5	209 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	The Secretary Tullett Brown Ltd Suite 404 Albany House London L1B 3HH	-	-	Owner
8/5A	1516 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	The Secretary Tullett Brown Ltd (As Plot 8/5)	-	-	Owner
8/5B	3571 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	The Secretary Tullett Brown Ltd (As Plot 8/5)	-	-	Owner
8/5C	97 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	The Secretary Tullett Brown Ltd (As Plot 8/5)	-	-	Owner
8/6	1651 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	The Secretary Capital Wealth International SDN BHD Suite 1208 Level 12 Amcorp Tower Amcorp Trade Centre No.18 Persiaran Barat 46050 Petaling Jaya Selangor Malaysia	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/6A	4174 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	The Secretary Capital Wealth International SDN BHD (As Plot 8/6)	-	-	Owner
8/6B	3749 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	The Secretary Capital Wealth International SDN BHD (As Plot 8/6)	-	-	Owner
8/7	3593 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Neil Jebb 50 High Street Halton Lancaster LA2 6PS 2. Robert Geoffrey Delaney 59 Poulton Road Morecambe Lancashire LA4 5HB	-	-	Owners
8/7A	5825 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Neil Jebb 2. Robert Geoffrey Delaney (As Plot 8/7)	-	-	Owners
8/7B	1212 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Neil Jebb 2. Robert Geoffrey Delaney (As Plot 8/7)	-	-	Owners
8/8	938 square metres Part of grounds of The Little Acorns Day Nursery, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Alan Walker 2. Veronica Ann Walker Both of: 233 Wilmslow Road Handforth Wilmslow Cheshire SK9 3JZ	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/9	All interests in 5282 square metres Scrub land, carpark, and temporary buildings, west of and adjoining B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council Westfields Middlewich Road Sandbach CW11 1HZ	-	W E Shenton Peacock Farm Wilmslow Road Handforth Cheshire	Tenant
8/9A	All interests in 18 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	-	Unoccupied
8/9B	All interests in 14 square metres Scrub land, carpark, and temporary buildings, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	W E Shenton (As Plot 8/9)	Tenant
8/9C	All interests in 110 square metres Scrub land, carpark, and temporary buildings, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	W E Shenton (As Plot 8/9)	Tenant
8/9D	All interests in 5 square metres Scrub land, carpark, and temporary buildings, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	W E Shenton (As Plot 8/9)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/9E	All interests in 34 square metres Scrub land, carpark, and temporary buildings, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	W E Shenton (As Plot 8/9)	Tenant
8/9F	All interests in 23 square metres Scrub land, carpark, and temporary buildings, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	W E Shenton (As Plot 8/9)	Tenant
8/9G	All interests in 62 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	-	Unoccupied
8/9H	All interests in 59 square metres, part of half-width of Clay Lane and part of wooded area, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	-	Unoccupied
8/9I	All interests in 5 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	-	Unoccupied

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/9J	All interests in 2 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	-	Unoccupied
8/9K	All interests in 20 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	-	Unoccupied
8/10	22 square metres Pasture land, south of Bolshaw Road, Heald Green west of B5358 Wilmslow Road, Handforth. NOT USED	1. Asad Raffi 6 Marion Drive Mobberley Knutsford Cheshire WA16 7GE 2. Hamid Mukhtar Malik 8 Greenshank Close Rochdale Greater Manchester OL11 5QE.	-	-	Owners
8/11	NOT USED				
8/12	66 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth.	The Secretary Fieldchart Ltd. 51/52 Calthorpe Road Edgbaston Birmingham B15 1TH	-	-	Unoccupied

CPO Mod 8A
Land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
8/12A	58 square metres, part of private road known as Brompton Way, west of B5358 Wilmslow Road, Handforth and south of Clay Lane, Handforth.	The Secretary Fieldchart Ltd. (As Plot 8/12)	-	-	<p>In the Parish of Handforth in the Borough of Cheshire East</p> <ol style="list-style-type: none"> 1. Owner 2. Avril H Green 1 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 3. Ms. C Wilson 2 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 4. Natalie J Selby Highfield House Congleton Road Scholar Green Stoke on Trent Staffordshire ST7 3SY 5. Ms M Bethell 4 Bromton Way Handforth Wilmslow Cheshire SK9 3NB 6. AK Nashar Flat 170 West Point Leeds West Yorkshire LS1 4JL 7. D McGough The Coach House 24A Montigould Road Sale Manchester M33 BBU 7. FM Carey 5 Westwood Mews Lytham St Annes Lancashire FY8 5QE 8. Mrs Carey 5 Westwood Mews Lytham St Annes Lancashire FY8 5QE

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
8/12A Cont.					9. Zirkka Azam 8 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 10. Ms D Ghashghaei 9 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 11. Mrs A Kerr 10 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 12. Mr Kaaba 11 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 13. DP Senior 12 Brompton Way Handforth Wilmslow Cheshire SK9 3NB

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
8/12A Cont.					14. Mrs B Valentine 14 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 15. Stephen Don Joseph Clulow 31 Church View Lymm Cheshire WA13 9ES 16. Mr JS Lea Cowslip Croft Twemlow Lane Cranage Holmes Chapel Crewe Cheshire CW4 8EX 17. Mrs Lea Cowslip Croft Twemlow Lane Cranage Holmes Chapel Crewe Cheshire CW4 8EX

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
8/12A Cont.					18. Ms EA Dalton 17 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 19. Ms HL Lockwood 18 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 20. Ms EM Cooke 19 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 21. Ms LM Moore 20 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 22. CF O'Neil 21 Brompton Way Handforth Wilmslow Cheshire SK9 3NB 23. Ms WJ Milne 22 Brompton Way Handforth Wilmslow Cheshire SK9 3NB
8/12B	33 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth.	The Secretary Fieldchart Ltd. (As Plot 8/12)	-	-	Unoccupied
8/12C	12 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth.	The Secretary Fieldchart Ltd. (As Plot 8/12)	-	-	Unoccupied
8/12D	34 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth.	The Secretary Fieldchart Ltd. (As Plot 8/12)	-	-	Unoccupied

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/13	All interests in 32 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth, except interests owned by Cheshire East Borough Council.	The Chief Executive Cheshire East Borough Council (As Plot 8/9)	-	-	Unoccupied
8/14	27 square metres, part of half-width of Clay Lane, west of B5358 Wilmslow Road, Handforth.	The Secretary Cheshire Peaks & Plains Housing Trust Limited Ropewalks Newton Street Macclesfield Cheshire SK11 6QJ	-	-	Unoccupied
8/15	135 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Brian Delahunty Blackhill Kill Naas County Kildare Ireland	-	-	Owner
8/16	285 square metres Pasture land, south of Bolshaw Road, Heald Green west of B5358 Wilmslow Road, Handforth.	1. Robert Allan Bennett 2. Hazel Margaret Bennett Both of: 48 Cleat Hill Bedford MK41 8AN.	-	-	Owners
8/17	33 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Andrew Dennis Copas 36 Ellis Fold Rochdale Lancashire OL12 7RR	-	-	Owner
8/17A	244 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Andrew Dennis Copas (As Plot 8/17)	-	-	Owner

CPO Mod 8B Cheshire East interests omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/18	256 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. David Carter Honours Building Akeman Business Park Akeman Street Tring Hertfordshire HP23 6AF 2. The Secretary KL Pension Administration Services Limited Honours Building Akeman Business Park Akeman Street Tring Hertfordshire HP23 6AF	-	-	Owners
8/19	169 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Craig Wingrove Honours Building Akeman Business Park Akeman Street Tring Hertfordshire HP23 6AF 2. The Secretary KL Pension Administration Services Limited (As Plot 8/18)	-	-	Owner
8/19A	15 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Craig Wingrove (As Plot 8/19) 2. The Secretary KL Pension Administration Services Limited (As Plot 8/18)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/20	21 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Gary Duffy Honours Building Akeman Business Park Akeman Street Tring Hertfordshire HP23 6AF 2. The Secretary KL Pension Administration Services Limited (As Plot 8/18)	-	-	Owner
8/20A	541 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Gary Duffy (As Plot 8/20) 2. The Secretary KL Pension Administration Services Limited (As Plot 8/18)	-	-	Owner
8/21	193 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. John Anthony Williams Honours Building Akeman Business Park Akeman Street Tring Hertfordshire HP23 6AF 2. The Secretary KL Pension Administration Services Limited (As Plot 8/18)	-	-	Owner
8/22	165 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	David Frost 4 Lower Ladyes Hills Kenilworth Warwickshire CV8 2GN	-	-	Owner
8/22A	22 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	David Frost (As Plot 8/22)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/23	93 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Terry John Box Manor Barn Manor Road Saltford Bristol BS31 3AF	-	-	Owner
8/23A	94 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Terry John Box (As Plot 8/23)	-	-	Owner
8/24	22 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Victoria Jane Oliver 130 Hud Hey Road Haslingden Rossendale Lancashire BB4 5JL.	-	-	Owner
8/24A	171 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Victoria Jane Oliver (As Plot 8/24)	-	-	Owner
8/25	571 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Samita Rana Budhathoki 2. Vinod Budhathoki 57 Mackenzie Drive Folkestone Kent CT20 3LR	-	-	Owner
8/26	186 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Derek Burrows 2. Tracy Burrows Both of: 34 Empingham Road Ketton Stamford Lincs PE9 3RP	-	-	Owner
8/27	194 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	John Yates 146 Moray Park Dalgety Bay Dunfermline Fife KY11 9UJ	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/28	192 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. John Nwikpo 2. Daniel Nwikpo 3. The Secretary KL Pension Administration Services Limited All of: 1st Floor Honours Building Akeman Street Tring Hertfordshire HP23 6AF	-	-	Owner
8/29	174 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Stephen Burton 4 Wykeham Avenue Hornchurch Essex RM11 2LA.	-	-	Owner
8/30	392 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Peter John Hallowell 25 Hendred Way Abingdon Oxfordshire OX14 2AN	-	-	Owner
8/31	201 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Alexander Robert McGarva 3 Cherry Lane Dumfries DG1 4SE	-	-	Owner
8/32	215 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Frederic Paling 29 Headley Lane Headley Park Bristol BS13 7QL	-	-	Owner
8/33	245 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Kenneth Clifford Frank Heaton 2. Maureen Elizabeth Heaton Both of: 4 Meadow Close Goostrey Crewe Cheshire CW4 8JQ	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Handforth in the Borough of Cheshire East					
8/33A	39 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	1. Kenneth Clifford Frank Heaton 2. Maureen Elizabeth Heaton (Both as Plot 8/33)	-	-	Owner
8/34	136 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Brian Appleby 56 Prior Way Colchester Essex CO4 5DH	-	-	Owner
8/34A	153 square metres Pasture land, south of Bolshaw Road, Heald Green and west of B5358 Wilmslow Road, Handforth.	Brian Appleby (As Plot 8/34)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/1	All interests in 227 square metres grass land, north of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester Town Hall Albert Square Manchester M60 2LA c/o: Ms D Archer-Reeves Corporate Property Records Corporate Property PO Box 532 Manchester M60 2LA	The Secretary Manchester Airport PLC Olympic House Manchester Airport Manchester M90 1QX	Mr J Fielding Dean Farm Woodford Stockport SK7 1RL	Tenant
9/1A	All interests in 233 square metres grass land, north of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	Mr J Fielding (As Plot 1/1 9/1)	Tenant
9/1B	All interests in 145 square metres grass land, north of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	-	-	Owner
9/1C	All interests in 39 square metres grass land, north of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1D	All interests in 39 square metres grass land, north of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	-	-	Owner

CPO Mod 9B
Reference to
tenant corrected

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/1E	All interests in 992 square metres parts of car park, green houses and plant beds, north of Manchester Airport Railway, Wythenshawe and south of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	1. JB Dumville 2. KD Dumville Both of: Primrose Cottage Nursery & Garden Centre Ringway Road Moss Nook Wythenshawe Manchester M22 5WF	Tenant
9/1F	All interests in 4223 square metres scrub land, grass land, pasture land, parts of storage area, parts of green houses, bed of pond and part of access track, north of and adjoining Manchester Airport Railway, Wythenshawe and south of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	1. JB Dumville 2. KD Dumville (Both as Plot 9/1E)	Tenant
9/1G	All interests in 9747 square metres grass land, north of and adjoining the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1H	All interests in 475 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/1I	All interests in 33 square metres part of the half-width of Ringway Road, Wythenshawe and north of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	-	-	Owner
9/1J	All interests in 145 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1K	All interests in 65 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1L	All interests in 105 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/1M	All interests in 2301 square metres grass land, north of and adjoining Manchester Airport Railway, Wythenshawe and south of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1N	All interests in 4144 square metres grass land, part of access track and part of Public Footpath Manchester City Council FP253, north of Manchester Airport Railway, Wythenshawe and west of and adjoining B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	Mr W Williams 6 Maroon Drive Moss Nook Manchester M22 5NB	Tenant
9/1O	All interests in 97 square metres grassland, north of Manchester Airport Railway, Wythenshawe and east of and adjoining B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	Ms L Carol 3 Bromborough Avenue Manchester M90 1BP	Tenant
9/1P	All interests in 8159 square metres grassland, north of Manchester Airport Railway, Wythenshawe and east of B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	Ms L Carol (As Plot 9/1O)	Tenant

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/1Q	All interests in 147 square metres grass land, north of Manchester Airport Railway, east of and adjoining B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1R	All interests in 115 square metres part of car park access, south of Manchester Airport Railway, Wythenshawe and west of and adjoining B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	-	-	1. Owners 2. The Secretary Network Rail Infrastructure Ltd. (As Plot 9/8)
9/1S	All interests in 9530 square metres grass land, north of Manchester Airport Railway, Wythenshawe, east of and adjoining B5166 Styal Road, Wythenshawe and west of and adjoining Styal Railway, Heald Green, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	Tenant
9/1T	NOT USED				
9/1U	NOT USED				
9/1V	All interests in 63 square metres part of half-width of Ringway Road, Wythenshawe and north of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	-	-	Owner

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/1W	All interests in 49 square metres part of half-width of Ringway Road, Wythenshawe and north of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	-	-	Owner
9/1X	All interests in 24 square metres part of half-width of Ringway Road, Wythenshawe and north of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	-	-	Owner
9/1Y	All interests in 116 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1Z	All interests in 36 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/1AA	All interests in 75 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1AB	All interests in 32 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1AC	All interests in 354 square metres grass land, north of Manchester Airport Railway, Wythenshawe and east of and adjoining B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/1AD	All interests in 43 square metres grass land, north of the Manchester Airport Railway, Wythenshawe and south of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport PLC (As Plot 9/1)	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/1AE	All interests in 15148 square metres pasture land, north of and adjoining Manchester Airport Railway, Wythenshawe and south of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	1. Mr P Cummins 2. Ms S Gorton Both of: Shadow Moss Farm House Ringway Road Manchester	Tenant
9/1AF	All interests in 11381 square metres grass land, part of access track and part of Public Footpath Manchester City Council FP253, north of Manchester Airport Railway, Wythenshawe and west of B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	1. Mr P Cummins 2. Ms S Gorton (Both as Plot 9/1AE)	Tenant
9/2	All interests in 668 square metres grass land, north of and adjoining Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	Mr J Fielding (As Plot 4/4 9/1)	Tenant
9/2A	All interests in 799 square metres part of half width of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	Mr J Fielding (As Plot 4/4 9/1)	Tenant
9/2B	All interests in 1 square metres part of half width of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee

CPO Mod 9A
Council of the City of
Manchester interests
omitted from CPO
CPO Mod 9B
Reference to tenant
corrected

CPO Mod 9B
Reference to
tenant corrected

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/2C	All interests in 11 square metres part of half width of Ringway Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Manchester Airport plc (As Plot 9/1)	-	Lessee
9/3	NOT USED				
9/4	All interests in 180 square metres grass land, parts of access track and parking area, north of the Manchester Airport Railway, Wythenshawe and south of Ringway Road, Wythenshawe, except interests owned by the Crown.	Secretary of State for Transport Great Minster House 76 Marsham Street London SW1P 4DR c/o: Highways Agency National Property Management and Disposals Ash House Falcon Road Sowton Industrial Estate Exeter EX2 7LB	-	Mr A F Gorman Oakfield Ringway Road Wythenshawe M22 5WF	Tenant
9/5	24 square metres Scrub land, north of and adjoining the Manchester Airport Railway, Wythenshawe and south of Ringway Road, Wythenshawe.	British Railways Board Euston House 24 Eversholt Street London NW1 1DZ	-	-	Owners
9/6	All interests in 102 square metres grass land and wooded area, north of Manchester Airport Railway, Wythenshawe and east of and adjoining B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	Electricity North West Ltd	-	Owners

CPO Mod 0C
Crown land omitted from CPO

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/6A	All interests in 2195 square metres wooded area, north of Manchester Airport Railway, Wythenshawe and east of B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Owners
9/6B	NOT USED				
9/6C	NOT USED				
9/6D	All interests in 21 square metres part of paved compound area, east of B5166 Styal Road, Wythenshawe and west of Styal Railway, Heald Green, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee
9/6E	All interests in 62 square metres grass land and wooded area, north of Manchester Airport Railway, Wythenshawe and east of and adjoining B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)		Lessee
9/6F	All interests in 211 square metres grassland, and parts of Public Footpath Manchester City Council FP253, east of B5166 Styal Road, Wythenshawe and north-west of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/6G	All interests in 7 square metres grassland, and parts of Public Footpath Manchester City Council FP253, east of B5166 Styal Road, Wythenshawe and north-west of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee
9/6H	All interests in 77 square metres grassland, east of B5166 Styal Road, Wythenshawe and north-west of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee
9/6I	All interests in 183 square metres part of access track, east of B5166 Styal Road, Wythenshawe and north-west of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee
9/6J	All interests in 103 square metres grassland, east of B5166 Styal Road, Wythenshawe and north-west of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1 Number on Map	2 Extent, description and situation of the land	3 Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/6K	All interests in 182 square metres grassland, and parts of Public Footpath Manchester City Council FP253, east of B5166 Styal Road, Wythenshawe and north-west of Manchester Airport Railway, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee
9/7	NOT USED				
9/7A	All interests in 1221 square metres grass land, north of Manchester Airport Railway, Wythenshawe and east of B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee
9/7B	All interests in 3848 square metres grass land, north of Manchester Airport Railway, Wythenshawe and east of B5166 Styal Road, Wythenshawe, except interests owned by the Council of the City of Manchester.	The Chief Executive The Council of the City of Manchester (As Plot 9/1)	The Secretary Electricity North West Ltd (As Plot 9/6)	-	Lessee
9/8	The right to enter to construct and maintain extensions to the bridge over the Manchester Airport Railway all in 4927 square metres of track bed and earthworks slopes, south of Ringway Road, Wythenshawe and west of Styal Railway, Heald Green.	The Secretary Network Rail Infrastructure Limited Kings Place 90 York Way London N1 9AG	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the City of Manchester					
9/8A	NOT USED				
9/8B	The right to enter to construct and maintain extensions to the bridge over the Manchester Airport Railway all in 252 square metres of track bed and earthworks slopes, south of Ringway Road, Wythenshawe and west of Styal Railway, Heald Green.	The Secretary Network Rail Infrastructure Ltd. (As Plot 9/8)	-	-	Owners
In the Metropolitan Borough of Stockport					
9/8C	The right to enter to construct and maintain a bridge over the Styal Railway all in 3023 square metres of track bed and earthworks slopes, east of B5166 Styal Road, Wythenshawe.	The Secretary Network Rail Infrastructure Ltd. (As Plot 9/8)	-	-	Owners
9/9	575 square metres Pasture land, east of and adjoining the Styal Railway, west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson Both of: Beech Farm Hollin Lane Styal Wilmslow Cheshire SK9 4LD	-	-	Owners
9/9A	240 square metres Pasture land, east of the Styal Railway, west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	-	-	Owners
In the Parish of Styal in the Borough of Cheshire East					
9/9B	NOT USED				
9/9C	NOT USED				

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Parish of Styal in the Borough of Cheshire East					
9/9D	8360 square metres Pasture land and parts of Public Footpath Wilmslow FP7, east of the Styal Railway, Styal and west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	-	-	Owners
In the Metropolitan Borough of Stockport and in the Parish of Styal in the Borough of Cheshire East					
9/9E	4645 square metres Pasture land and parts of Public Footpath Wilmslow FP7, east of the Styal Railway, Styal and west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	-	-	Owners
9/9F	9459 square metres Pasture land and parts of Public Footpath Wilmslow FP7, east of the Styal Railway, Styal and west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	-	-	Owners
9/9G	1587 square metres Pasture land, east of the Styal Railway, Styal and west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	-	-	Owners
In the Parish of Styal in the Borough of Cheshire East					
9/9H	489 square metres Pasture land and parts of Public Footpath Wilmslow FP7, east of the Styal Railway, Heald Green and west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	-	-	Owners
9/9I	26 square metres Pasture land and parts of Public Footpath Wilmslow FP7, east of the Styal Railway, Heald Green and west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	-	-	Owners

SCHEDULE 1

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
9/9J	24 square metres Pasture land and parts of Public Footpath Wilmslow FP7, east of the Styal Railway, Heald Green and west of Yew Tree Farm, Heald Green.	1. Robert Hankinson 2. Christina Hankinson (Both as Plot 9/9)	-	-	Owners
9/10	14348 square metres Pasture land and parts of beds of ponds, east of Styal Railway, Heald Green.	The Secretary W Nixon & Sons Ltd. Outwood Farm Bolshaw Road Cheadle Stockport Cheshire	-	-	Owners
9/10A	1804 square metres Pasture land, east of Styal Railway, Heald Green.	The Secretary W Nixon & Sons Ltd. (As Plot 9/10)	-	-	Owners
9/10B	5 square metres Pasture land, east of Styal Railway, Heald Green.	The Secretary W Nixon & Sons Ltd. (As Plot 9/10)	-	-	Owners

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
1/2	Unknown	Right of access under title GM684639	The Manager Hazel Grove Golf Club The Club House Occupiers Lane Hazel Grove Stockport SK7 6LU	Golf course and associated club house lying to the east of Buxton Road, Hazel Grove and south-east of Carlton Place, Hazel Grove, Stockport.
1/2A, 1/2G and 1/2H	Unknown	Right of access under title GM684639	-	-
1/2I	-	-	The Manager A6 Tile Solutions Simpsons Business Centre Buxton Road Hazel Grove Stockport SK7 6LZ	Commercial premises forming part of Simpsons Business Centre, lying to the west of Buxton Road, Hazel Grove and South of Mill Lane, Hazel Grove, Stockport.
1/2I	-	-	The Secretary Phoenix Labels Limited Unit 1 Simpsons Business Centre Buxton Road Hazel Grove Stockport Cheshire SK7 6LZ	Commercial premises forming part of Simpsons Business Centre, lying to the west of Buxton Road, Hazel Grove and South of Mill Lane, Hazel Grove, Stockport.
1/2I	-	-	The Manager BJJ Strategy Unit 9 Simpsons Business Centre Buxton Road Hazel Grove Stockport SK7 6LZ	Commercial premises forming part of Simpsons Business Centre, lying to the west of Buxton Road, Hazel Grove and South of Mill Lane, Hazel Grove, Stockport.
1/2I	-	-	The Manager Great Images Studio Simpsons Business Centre Buxton Road Hazel Grove Stockport SK7 6LZ	Commercial premises forming part of Simpsons Business Centre, lying to the west of Buxton Road, Hazel Grove and South of Mill Lane, Hazel Grove, Stockport.
1/2I	-	-	The Manager Thai Fusion Buxton Road High Lane Stockport SK7 6NA	Restaurant known as Thai Fusion, located at the former Robin Hood Hotel public house on Buxton Road between Mill Lane, Hazel Grove, Stockport and Norbury Hollow Road, Hazel Grove, Stockport.
1/2J - 1/2N	The Secretary, Blue Moon Holdings Limited, 293 London Road, Hazel Grove, Stockport SK7 4PS	Restrictive Covenants under title GM899179	-	-
1/2O - 1/2Z, 1/2AA - 1/2AB	Unknown	Right of access under title GM684639	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
1/3	Brian Taylor, Springhill, Chelford Road, Presbury, Macclesfield SK10 4PT and The Secretary, Sanctioned Property Securities Limited London House, London Road South, Poynton, Cheshire SK12 1YP	Restriction under title MAN201746	-	-
1/8, 1/8A	The Secretary, United Utilities PLC, Haweswater House, Warrington, WA5 3LP	Deed of Easements, Deed of Grant and restrictive covenants under title GM883699	-	-
2/1, 2/1A - 2/1F	Florence Sagar Mason (Address Unknown)	Right to pass and repass under title GM839196	-	-
2/2	The Secretary, Yorkshire Bank Homes Loans Limited, 30 St Vincent Place, Glasgow G1 2HL	Registered Charge under title GM873758	-	-
2/2	The Secretary, United Utilities Electricity Services Ltd, 1st Floor, Grasmere House, Lingley Mere Business Park, Great Sankey, Warrington WA5 3LP	Rights under title GM873758	-	-
2/6, 2/6A - 2/6E	The Secretary, United Utilities PLC, Haweswater House, Warrington, WA5 3LP	Restrictive Covenant under title CH192944	-	-
2/6, 2/6A - 2/6E	The Secretary, National Westminster Bank PLC, 1 London Road South, Poynton, Stockport, Cheshire, SK12 1JX	Registered Charge under title CH192944	-	-
2/7B	James Greaves and Thomas Henry Scholfield and Alice Gittus (Address Unknown)	Rentcharge under title GM351435	-	-
3/4, 3/4A - 3/4U	The Secretary, United Utilities Electricity Services Ltd, 1st Floor, Grasmere House, Lingley Mere Business Park, Great Sankey, Warrington WA5 3LP	Restrictive Covenant under title CH150172	-	-
3/4, 3/4A - 3/4U	The Secretary, United Utilities PLC, Haweswater House, Warrington, WA5 3LP	Covenant under title CH150172	-	-
3/5, 3/5A - 3/5D	Unknown	The land has the benefit of a Right of way under title CH381379	-	-
3/6	Unknown	The land has the benefit of a Right of way under title CH381379	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
3/8, 3/8A - 3/8D	Florence Sagar Mason (Address Unknown)	Right to pass and reposs under title GM839196	-	-
3/9, 3/9A - 3/9G	The Secretary, United Utilities Electricity Services Ltd, 1st Floor, Grasmere House, Lingley Mere Business Park, Great Sankey, Warrington WA5 3LP	Rights granted by a deed and restrictive covenants under title CH126036	-	-
4/1D - 4/1P, 4/1R - 4/1V	The Secretary, United Utilities PLC, Haweswater House, Warrington, WA5 3LP	Deed of grant containing a restrictive covenant under title GM307246	-	-
4/1D - 4/1P, 4/1R - 4/1V	The Secretary, United Utilities PLC, Haweswater House, Warrington, WA5 3LP	Deed of grant containing a restrictive covenant under title GM307246	-	-
4/1D - 4/1P, 4/1R - 4/1V	The Secretary, Lend Lease (formerly Crosby Homes) 20 Triton Street Regent's Place London NW1 3BF	Deed of grant containing a restrictive covenant under title GM307246	-	-
4/3, 4/3A - 4/3G	The Secretary, United Utilities PLC, Haweswater House, Warrington, WA5 3LP	Covenant under title GM751565	-	-
4/5, 4/5A - 4/5I	The Secretary, United Utilities PLC, Haweswater House, Warrington, WA5 3LP	Restrictive Covenant under title MAN9004	-	-
5/11, 5/11A	The Secretary, Bank of Scotland PLC, 1 Lovell Park Road, Leeds LS1 1NS	Registered Charge under title GM568697	-	-
5/12, 5/12A - 5/12D	The Chief Executive Cheshire East Borough Council, Legal Services, Westfields, Middlewich Road, Sandbach CW11 1HZ	Dedication of land for road widening purposes under title GM632700	-	-
5/24, 5/24A, 5/24B	The Secretary, Deutsche Bank AG, Winchester House, 1 Great Winchester Street, London EC2N 2DB	Registered Charge under title GM635212	-	-
5/5	George Percival Padfield and Emily Fitton (Addresses Unknown)	Rentcharge and covenant under title GM811085	-	-
5/7, 5/7A - 5/7M	The Secretary, Lloyds TSB Bank PLC Pendeford Securities Centre, Pendeford Business Park, Wobaston Road, Wolverhampton WV9 5HZ	Registered Charge under title GM151925	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
5/8, 5/8A - 5/8F	The Secretary, United Utilities PLC, Haweswater House, Warrington, WA5 3LP	Covenant under title GM751565	-	-
6/1C	Unknown	Rights to pass and repass under title GM574853	-	-
6/1D - 6/1G	The Secretary, United Utilities Electricity Services Ltd, 1st Floor, Grasmere House, Lingley Mere Business Park, Great Sankey, Warrington WA5 3LP and James Fairhurst (Address Unknown)	Wayleave Agreement under title GM659247	-	-
6/2	The Chief Executive Cheshire East Borough Council, Legal Services, Westfields, Middlewich Road, Sandbach CW11 1HZ	Right of access under title GM256734	-	-
6/2	The Chief Executive The Metropolitan Borough Council of Stockport, Town Hall, Stockport SK1 3XE	Right of access under title GM256734	-	-
6/3, 6/3A - 6/3C	The Secretary, United Utilities Electricity Services Ltd, 1st Floor, Grasmere House, Lingley Mere Business Park, Great Sankey, Warrington WA5 3LP	Wayleave Agreement dated 5 June 1958 under title GM81920	-	-
6/3, 6/3A - 6/3C	The Secretary, HSBC Bank PLC, Sheffield Securities Processing Centre, PO Box 3924, Sheffield S1 9BD	Registered Charge under title GM81920	-	-
6/4, 6/4A - 6/4D	The Secretary, United Utilities Electricity Services Ltd, 1st Floor, Grasmere House, Lingley Mere Business Park, Great Sankey, Warrington WA5 3LP	Wayleave Agreement dated 5 June 1958 under title GM391659	-	-
6/4, 6/4A - 6/4D	Unknown	The land has the benefit of a Right of way under title GM391659	-	-
7/6B	The Secretary, Hillcar Lodge Ltd, 31/33 Albert Road, Cheadle Hulme, Cheadle Andrew De Coninck 65 Longdown Road Congleton Cheshire CW12 4QH	Right of way under title CH377050	-	-
8/1, 8/1A - 8/1C	The Secretary West Register (Trading) Ltd, 280 Bishopsgate, London EC2M 4RB	Registered Charge under title CH150899	-	-

CPO Mod 7C
Change in Land
Ownership

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
8/1, 8/1A - 8/1C	The Secretary National Westminster Bank PLC, Farming & Agriculture Finance, Hornchurch Office PO Box 4153, Hornchurch, Essex RM12 4PS	Registered Charge under title CH150899	-	-
8/1, 8/1A - 8/1C	Unknown	The land has the benefit of Right of way over and along the railway under title CH150899 bridge	-	-
8/12, 8/12A - 8/12D	Unknown	The land has the benefit of a Right of way under title CH439969	-	-
8/15	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH601945	-	-
8/15	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH601945	-	-
8/16	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH601212	-	-
8/16	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH601212	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
8/17, 8/17A	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH607637	-	-
8/17, 8/17A	<p>The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ</p>	Restrictive Covenants under title CH607637	-	-
8/18	<p>The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ</p>	Restrictive Covenants under title CH605455	-	-
8/18	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH605455	-	-
8/19, 8/19A	<p>The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ</p>	Restrictive Covenants under title CH607347	-	-
8/19, 8/19A	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH607347	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
8/2, 8/2A - 8/2E	The Secretary, GMH Enterprises Ltd, care of Roberts Alderson, Clifford House, 13A Corporation Street, Stalybridge SK15 2JL	Registered Charge under title CH455947	-	-
8/2, 8/2A - 8/2E	The Secretary, The Royal Bank of Scotland PLC, Haw Bank House, High Street, Cheadle, Cheshire SK8 1AL	Registered Charge under title CH455947	-	-
8/20, 8/20A	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH607348	-	-
8/20, 8/20A	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH607348	-	-
8/21	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH607350	-	-
8/21	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH607350	-	-
8/23, 8/23A	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH605615	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
8/23, 8/23A	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH605615	-	-
8/24, 8/24A	<p>The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ</p>	Restrictive Covenants under title CH604976	-	-
8/24, 8/24A	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH604976	-	-
8/25	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH603621	-	-
8/25	<p>The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ</p>	Restrictive Covenants under title CH603621	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
8/26	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH605132	-	-
8/26	<p>The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ</p>	Restrictive Covenants under title CH605132	-	-
8/27	<p>The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ</p>	Restrictive Covenants under title CH604189	-	-
8/27	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH604189	-	-
8/28	<p>The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ</p>	Restrictive Covenants under title CH607352	-	-
8/28	<p>Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tullett Brown Limited</p> <p>and The Secretary Tullett Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF</p>	Restrictive Covenants under title CH607352	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
8/29	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH604721	-	-
8/29	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tulle Brown Limited and The Secretary Tulle Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH604721	-	-
8/30	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH606869	-	-
8/30	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tulle Brown Limited and The Secretary Tulle Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH606869	-	-
8/31	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tulle Brown Limited and The Secretary Tulle Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH603199	-	-
8/31	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH603199	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
8/32	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH601362	-	-
8/32	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tulleth Brown Limited and The Secretary Tulleth Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH601362	-	-
8/33, 8/33A	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH600967	-	-
8/33, 8/33A	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tulleth Brown Limited and The Secretary Tulleth Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH600967	-	-
8/34, 8/34A	Nedim Patrick Ailyan and Nigel Ian Fox 1 St James' Court, Whitefriars, Norwich NR3 1RU acting as liquidators of Tulleth Brown Limited and The Secretary Tulleth Brown Limited Akeman Business Park, Akeman Street, Tring, Hertfordshire HP23 6AF	Restrictive Covenants under title CH601636	-	-
8/34, 8/34A	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH601636	-	-
8/4I - 8/4L, 8/4Z, 8/4AA	John Geoffrey Royle (Address Unknown)	Restrictive Covenants under title CH591725	-	-

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
8/4I - 8/4L, 8/4Z, 8/4AA	The Secretary National Grid PLC Lakeside House The Lakes Northampton NN4 7HD	Restrictive Covenants under title CH591725	-	-
8/4I - 8/4L, 8/4Z, 8/4AA	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH591725	-	-
8/5, 8/5A - 8/5C	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH599070	-	-
8/5, 8/5A - 8/5C	Unknown	The land has the benefit of a Right of way under title CH599070	-	-
8/6, 8/6A, 8/6B	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH597486	-	-
8/7, 8/7A, 8/7B	The Secretary, Barkway Land Limited, 2nd Floor Trident House, 42-48 Victoria Street, St. Albans, Hertfordshire, AL1 3HZ	Restrictive Covenants under title CH591141	-	-
9/1, 9/1A, 9/1E, 9/1F	The Secretary, Deutsche Trustee Company Ltd, Winchester House, 1 Great Winchester Street, London EC2N 2DB	Registered Charge under title MAN8976	-	-
9/1G	-	-	The Secretary Shell U.K. Limited Shell Centre London SE1 7NA	Petrol station at the junction of Ringway Road and Styal Road, Wythenshawe, Manchester.
9/1G	-	-	The Manager The Moss Nook Ringway Road Moss Nook Wythenshawe Manchester	Restaurant known as Moss Nook, located on Ringway Road, Moss Nook, Wythenshawe, Manchester at its junction with Trenchard Drive, Moss Nook, Wythenshawe, Manchester.

SCHEDULE 1

TABLE 2

4	5		6	
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2	
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim
9/1G	-	-	The Secretary Robinsons Brewery Ltd Unicorn Brewery Lower Hillgate Apsley Street Stockport SK1 1JJ	Public House known as the Tatton Arms, located at the junction of Ringway Road, Moss Nook, Wythenshawe, Manchester and Trenchard Drive, Moss Nook, Wythenshawe, Manchester at the following address: Tatton Arms Trenchard Drive Moss Nook Manchester M22 5LZ
9/1N - 9/1Q, 9/1S, 9/1AC, 9/1AE, 9/1AF	The Secretary, Deutsche Trustee Company Ltd, Winchester House, 1 Great Winchester Street, London EC2N 2DB	Registered Charge under title MAN8976	-	-
9/1AE	The Secretary, Deutsche Trustee Company Ltd, Winchester House, 1 Great Winchester Street, London EC2N 2DB	Registered Charge under title GM874357	-	-
9/10	The Secretary, United Utilities Electricity Services Ltd, 1st Floor, Grasmere House, Lingley Mere Business Park, Great Sankey, Warrington WA5 3LP	Wayleave Agreement dated 22 December 1961 under title GM70045	-	-
9/2, 9/2A - 9/2C	The Secretary, Deutsche Trustee Company Ltd, Winchester House, 1 Great Winchester Street, London EC2N 2DB	Registered Charge under title MAN8976	-	-
9/5	Stanley Marshall Butters and Minnie Butters (Addresses Unknown)	Restrictive Covenants under title GM633490	-	-
9/7A, 9/7B	Robert Hankinson, Beech Farm, Hollin Lane, Styal, Cheshire SK9 4LD	Caution register kept under Section 19 of the Land Registration Act 2002 under title GM889316	-	-
9/9, 9/9A, 9/9D - 9/9J	Unknown	The land has the benefit of Right of way over and along the railway under title CH150899 bridge	-	-
9/9, 9/9A, 9/9D - 9/9J	The Secretary National Westminster Bank PLC, Farming & Agriculture Finance, Hornchurch Office PO Box 4153, Hornchurch, Essex RM12 4PS	Registered Charge under title CH150899	-	-
9/9, 9/9A, 9/9D - 9/9J	The Secretary West Register (Trading) Ltd, 280 Bishopsgate, London EC2M 4RB	Registered Charge under title CH150899	-	-

SCHEDULE 2

TABLE 1

CPO Mod 0B - Header amended

1	2	3			
Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 section(2)(a) of the Acquisition of Land Act 1981 - name and address			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
In the Metropolitan Borough of Stockport 5/7A 5/7D	1008 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes Both of: Moorend Farm Woodford Road Woodford Stockport Cheshire SK7 1QE	-	-	Owners
	15982 15714 square metres Part of Moorend Golf Course, east of A5102 Woodford Road, Woodford and south of Queensgate Primary School, Bramhall and Albany Road, Bramhall.	1. Peter Rodney Holmes 2. Barbara Elizabeth Holmes (Both as Plot 5/7A)	-	-	Owners

CPO Mod 5A
Plot reduced to omit
Footpath FP14A

SCHEDULE 2

TABLE 2

4	5		6		7
Number on map	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2		In exchange for-
	Name and address	Description of interest to be acquired	Name and address	Description of land for which the person in adjoining column is likely to make a claim	
5/7A	The Secretary Lloyds TSB Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Registered Charge under title GM151925	-	-	5/1, 5/1A, 5/1B, 5/1C, 5/1D, 5/1E, 5/1F, 6/1H, 6/1I and 6/1J
5/7D	The Secretary Lloyds TSB Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Registered Charge under title GM151925	-	-	5/1, 5/1A, 5/1B, 5/1C, 5/1D, 5/1E, 5/1F, 6/1H, 6/1I and 6/1J

This order includes land falling within special categories to which 17(2), 18 or 19 of the Acquisition of Land Act applies, namely–

Number on map

Special category

5/1, 5/1A, 5/1B, 5/1C, 5/1D, 5/1E,
5/1F, 6/1H, 6/1I and 6/1J

Open space (under Section 19 of the Acquisition of Land Act 1981) comprising part of Woodford Recreational Ground, in Woodford, Stockport.

The **COMMON SEAL** of
THE METROPOLITAN BOROUGH COUNCIL
OF STOCKPORT was hereunto affixed this
in the presence of :-

Mayor

Council Solicitor/ Authorised Signatory