

**THE NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR)
COMPULSORY PURCHASE ORDER 2019**

GENERAL VESTING DECLARATION No. 2

This **GENERAL VESTING DECLARATION** is executed on *22nd OCTOBER* 2020 by National Grid Viking Link Limited ("the Authority").

WHEREAS:

- (A) On the 6th of February 2020 an order entitled The National Grid Viking Link Limited (Viking Link Interconnector) Compulsory Purchase Order 2019 was confirmed by the Secretary of State for Business, Energy and Industrial Strategy under the powers conferred on him by the Electricity Act 1989 authorising the Authority to acquire the land specified in the Second Schedule hereto and the rights specified in column 3 of the Third Schedule over the Plots of land respectively specified and described in columns 1 and 2 of that Schedule.
- (B) Notice of the confirmation of the Order was first published in accordance with section 15 of the Acquisition of Land Act 1981 on the 19th of February 2020.
- (C) That notice included the statement and form prescribed under section 15(4)(e) and (f) of the Acquisition of Land Act 1981.

NOW THIS DEED WITNESSETH that, in exercise of the powers conferred on them by section 4 of the Compulsory Purchase (Vesting Declarations) Act 1981 ("the Act"), the Authority hereby declares-

1. The land described in the Second Schedule hereto (being part of the land authorised to be acquired by the order) and more particularly delineated red and coloured pink on Plans 27 and 28 annexed hereto, together with the right to enter and take possession of the land, shall vest in the Authority as from the end of the period of 3 months from the date on which the service of notices required by section 6 of the Act is completed ("Vesting Date").
2. The rights specified in column 3 of the Third Schedule hereto (being rights authorised to be acquired over the land by the order) together the right exercise such rights shall, in relation to the Plots of land specified in column 1 and described column 2 of the Third Schedule, and more particularly delineated red and coloured blue on the Plans annexed hereto, vest in the Authority as from the Vesting Date.
3. The rights vested in the Authority by this declaration ("Vested Rights") shall be exercisable by the Authority for the benefit of each and every part of the Viking Link Interconnector project, in respect of which the order was made, and the corporeal and incorporeal property comprised in the business undertaking of the Authority to the intent that the Vested Rights may be exercised by both the Authority, its successors in title, assigns, lessees and those deriving title from them and all persons authorised by any of these in respect of the whole or any part of such property whether it is comprised in the business undertaking of the Authority or the business undertaking of any successor in title or assign and for the purposes of the construction, operation and maintenance thereof.
4. For the purposes of section 2(2) of the Act, the specified period in relation to the land comprised in this declaration is one year and one day.

5. In this declaration wherever the context permits:

- a. reference to any statute or section of any statute includes a reference to any statutory amendments, modification or re-enactment thereof for the time being in force and to every instrument, order, direction, regulation, bye-law, commission, licence, consent, condition, scheme or other such matter made under or pursuant to statute;
- b. words importing the singular include the plural and vice versa and wording importing gender includes any other gender;
- c. references to persons includes persons firms and companies;
- d. references to a particular Schedule are to the relevant Schedule of this declaration.

6. The Authority hereby requests the Chief Land Registrar:

- a. to note the benefit of any Vested Rights acquired by the Authority by this declaration in relation to a particular Plot in the Charges Registers of each owner's registered title relating to that Plot as soon as possible following the Vesting Date; or
- b. where the Plot in question is not registered land, to create a caution against such land protecting the rights granted by this declaration as soon as possible following the Vesting Date.

THE NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

GENERAL VESTING DECLARATION No. 2

FIRST SCHEDULE

(1) Term	(2) Meaning
Access Only Rights	<p>All rights necessary to:</p> <ul style="list-style-type: none"> a) access the land and adjoining land for the purposes of constructing, installing, commissioning, inspecting, maintaining, repairing, altering, renewing, replacing and removing or decommissioning the electricity interconnector infrastructure, and carrying out de-watering and drainage works and installing, altering or reinstating land drainage systems, with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel; b) carry out works to facilitate such access including to construct, lay down, use and remove access roads including any necessary temporary bridging, culverting or diversion of water courses and drains, modifying road verges and junctions and installing, using, altering, diverting, and removing services and utilities.
Access and Drainage Rights	<p>All rights necessary to:</p> <ul style="list-style-type: none"> a) access the land and adjoining land for the purposes of constructing, installing, commissioning, inspecting, maintaining, repairing, altering, renewing, replacing and removing or decommissioning the electricity interconnector infrastructure, and carrying out de-watering and drainage works and installing, altering or reinstating land drainage systems, with or without vehicles, plant, machinery, apparatus, equipment, materials, and personnel; b) carry out works to facilitate such access including to construct, lay down, use and remove access roads including any necessary temporary bridging, culverting or diversion of water courses and drains, modifying road verges and junctions and installing, using, altering, diverting, and removing services and utilities; and c) carry out de-watering and drainage works and to install, alter, reinstate or remove land drainage systems.
Cable Construction Rights	<p>All rights necessary for the purposes of or incidental to the construction of the electricity interconnector infrastructure including:</p> <ul style="list-style-type: none"> a) to construct and install the electricity interconnector infrastructure within, upon or over the land, including using trenchless techniques such as horizontal directional drilling;

- b) to test and commission the electricity interconnector infrastructure installed within, upon or over the land to remedy initial faults and defects in it at any time prior to the date on which it is energised and ready for commercial operation;
- c) to enter the land and carry out surveys and investigations, including aerial surveys (including the right to fly an unmanned aircraft over the land and to enter and retrieve and recover any such unmanned aircraft from the land);
- d) to carry out archaeological works, environmental and/or ecological mitigation;
- e) to carry out works required or permitted by a planning permission and/or consent or licences;
- f) to remove and replace, fell, trim or lop trees, bushes, crops and other vegetation, including the removal hedgerows;
- g) to erect and remove fencing;
- h) to store and stockpile and where necessary use, manage and process plant, machinery, apparatus, and materials (including excavated material) and/or equipment;
- i) to access the land with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel;
- j) construct, lay down, use and remove access roads including any necessary temporary bridging , culverting or diversion of water courses and drains;
- k) to carry out de-watering and drainage works and install, alter, reinstate or remove land drainage systems;
- l) to discharge water into existing drains and watercourses;
- m) to protect and prevent damage to or interference with the electricity interconnector infrastructure and the construction of the same;
- n) to prevent any works or use of the land that would prevent access to the electricity interconnector infrastructure;
- o) to erect, create, use and remove welfare facilities including portable toilets, portable cabins and offices and electricity generators;
- p) to install, use and remove artificial lighting;
- q) to install, use, alter, divert and remove services and utilities.

Construction Compound Rights	<p>All rights necessary for the purposes of or incidental to the construction of the electricity connector infrastructure including:</p> <ul style="list-style-type: none"> a) to erect, create, use and remove a works compound which may include portable cabins and offices, and welfare facilities including portable toilets and electricity generators; b) to store, stockpile and where necessary use, manage and process plant, machinery, apparatus, materials (including excavated material) and/or equipment; c) to access the land with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel; d) to fence, erect hoardings or signage or otherwise secure the compound; e) to carry out de-watering and drainage works and install, alter or reinstate land drainage systems; f) to discharge water into existing drains and watercourses; g) to install, use and remove artificial lighting; h) to install, use, alter divert and remove services and utilities.
Drainage Only Rights	All rights necessary to carry out de-watering and drainage works and install, alter, reinstate or remove land drainage systems, including the right to access the land with or without vehicles, plant, machinery, apparatus, equipment, materials and personnel.
Plans	The plans numbered 1 to 28 inclusive accompanying this declaration.
Plot	A plot of land with the number specified in column 1 of the Second and Third Schedules and described in column 2 of the Second and Third Schedules and more particularly delineated and shown edged in red and coloured blue or pink on the Plans.

**THE NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR)
COMPULSORY PURCHASE ORDER 2019**

GENERAL VESTING DECLARATION No. 2

SECOND SCHEDULE

LAND TO BE ACQUIRED

(1) Plot No.	(2) Description
43-05	All interests in respect of approximately 89 metres squared of drain (west of Hammond Beck, Donnington)
43-08	All interests in respect of approximately 122 metres squared of drain (Hammond Beck, Donnington)
44-01	All interests in respect of approximately 23 metres squared of drain (north west of A52, Donnington) (excluding all interests of the Crown)

THE NATIONAL GRID VIKING LINK LIMITED (VIKING LINK INTERCONNECTOR) COMPULSORY PURCHASE ORDER 2019

GENERAL VESTING DECLARATION No. 2

THIRD SCHEDULE

RIGHTS TO BE ACQUIRED

(1) Plot No.	(2) Description of the Land	(3) Rights
01-03	Approximately 60 metres squared of private access track (north east of Fairway Cottage, Huttoft) excluding all interests of the National Trust	Access Only Rights
01-05	Approximately 60 metres squared of seawall (north east of Fairway Cottage, Huttoft) excluding all interests of the National Trust	Access Only Rights
01-07	Approximately 439 metres squared of golf course (Sandilands Golf Course) and sand dunes (north east of Sea Bank Farm, Huttoft) excluding all interests of the National Trust	Cable Construction Rights
01-10	Approximately 27 metres squared of sand dunes, seawall, and tunnel carrying same above drain (Boy Grift Drain) (north east of Roman Bank, Huttoft) excluding all interests of the National Trust	Access Only Rights
01-12	Approximately 6 metres squared of seawall (east of Roman Bank, Huttoft) excluding all interests of the National Trust	Access Only Rights
01-26	Approximately 202 metres squared of embankment, grassland and drain (south of Boy Grift Drain, Huttoft) excluding all interests of Alco Estates Limited and the Environment Agency	Access and Drainage Rights
01-27	Approximately 1,144 metres squared of embankment, grassland and drain (South of Boy Grift Drain, Huttoft) excluding all interests of Alco Estates Limited	Construction Compound Rights
01-30	Approximately 4,195 metres squared of drain, embankment (Boy Grift Drain), field, agricultural land and drain (south of Boy Grift drain, Huttoft) excluding all interests of Alco Estates Limited and the Environment Agency	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
02-17	Approximately 113 metres squared of drain (south of Boy Grift Drain, Huttoft)	Drainage Only Rights
02-26	Approximately 255 metres squared of drain (Boy Grift Drain, Huttoft)	Drainage Only Rights
02-27	Approximately 1605 metres squared of drain (Boy Grift Drain, Huttoft)	Cable Construction Rights
02-31(Part only)	Approximately 157 metres squared of drain (Boy Grift Drain) (Crawcroft Lane, Huttoft)	Cable Construction Rights
02-32	Approximately 109 metres squared of drain and embankment (Boy Grift Drain) (west of Wold View Farm, Huttoft)	Cable Construction Rights
02-33	Approximately 2594 metres squared of drain (west of Wold View Farm, Huttoft)	Drainage Only Rights
03-04 (Part only)	Approximately 163 metres squared of drain (Unnamed Road) (north of Field Farm, Bilsby)	Cable Construction Rights
03-22	Approximately 7 metres squared of drain (south of Priors Farm, Bilsby)	Drainage Only Rights
04-05	Approximately 499 metres squared of drain (south of The Cottage, Sutton Road, Bilsby)	Drainage Only Rights
04-12	Approximately 200 metres squared of drain (south of The Cottage, Sutton Road, Bilsby)	Cable Construction Rights
04-16 (Part of Plot only, split into Part A and Part B on GVD Plan 4)	Approximately 409 (Part A) and 235 (Part B) metres squared of drain (Sutton Road, A1111, Bilsby)	Cable Construction Rights
04-18 (Part of Plot only, split into Part A and Part B on GVD Plan 4)	Approximately 100 (Part A) and 194 (Part B) metres squared of drain (Sutton Road, A1111, Bilsby)	Access and Drainage Rights
04-19	Approximately 37 metres squared of drain (west of Sutton Road, A1111, Bilsby)	Drainage Only Rights
04-20	Approximately 488 metres squared of drain (West of Sutton Road, A1111, Bilsby)	Drainage Only Rights
04-25	Approximately 737 metres squared if drain (Wold Grift Drain, Bilsby)	Drainage Only Rights
04-26	Approximately 275 metres squared of drain (Wold Grift Drain, Bilsby)	Cable Construction Rights
04-27	Approximately 59 metres squared of drain (Wold Grift Drain, Bilsby)	Drainage Only Rights
04-31	Approximately 897 metres squared of drain (west of Wold Grift Drain, Saleby)	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
04-32	Approximately 230 metres squared of drain (west of Wold Grift Drain, Saleby)	Cable Construction Rights
05-01	Approximately 151 metres squared of drain (south east of Glebe Farm, Saleby)	Drainage Only Rights
05-04	Approximately 816 metres squared of track and drain (south of Mill Lane, Saleby)	Drainage Only Rights
05-05	Approximately 212 metres squared of track and drain (South of Mill Lane, Saleby)	Cable Construction Rights
05-06	Approximately 291 metres squared of track and drain (south of Mill Lane, Saleby)	Drainage Only Rights
06-09	Approximately 178 metres squared of drain (Wold Grift Drain, Saleby)	Drainage Only Rights
06-10	Approximately 173 metres squared of drain (Wold Grift Drain, Saleby)	Cable Construction Rights
06-11	Approximately 57 metres squared of drain (Wold Grift Drain, Saleby)	Drainage Only Rights
07-01	Approximately 112 metres squared of drain (east of Ailby Wood Farm, Aby)	Drainage Only Rights
07-02	Approximately 330 metres squared of drain (north east of Ailby Wood Farm, Aby)	Cable Construction Rights
07-03	Approximately 358 metres squared of drain (north east of Ailby Wood Farm, Aby)	Drainage Only Rights
13-02	Approximately 66 metres squared drain (north of East Farm, Langton-by-Spilsby)	Drainage Only Rights
13-03	Approximately 467 metres squared of drain (north of East Farm, Langton-by-Spilsby)	Cable Construction Rights
13-04	Approximately 354 metres squared of drain (north of East Farm, Langton-by-Spilsby)	Drainage Only Rights
19-15	Approximately 324 metres squared of drain (north of Mill Lane, West Keal)	Drainage Only Rights
19-16	Approximately 1320 metres squared of drain (north of Mill Lane, West Keal)	Cable Constructions Rights
19-17	Approximately 206 metres squared of drain (north of Mill Lane, West Keal)	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
20-02 (Part of Plot only, split into Part A and Part B on GVD Plan 9)	Approximately 221 (Part A) and 287 (Part B) metres squared of drains (Hagnaby Lane, West Keal)	Cable Construction Rights
21-19 (Part only)	Approximately 155 metres squared of drain (Unnamed Road) (west of Hagnaby Beck, East Kirby)	Access and Drainage Rights
21-21	Approximately 32 metres squared of drain (west of Hagnaby Beck, East Kirby)	Access and Drainage Rights
21-25	Approximately 146 metres squared of drain (south of Byeway Farm, East Kirby)	Drainage Only Rights
21-32	Approximately 729 metres squared of drain (West Fen Catcher Drain, East Kirkby) excluding all interests of the Environment Agency	Cable Construction Rights
22-01	Approximately 114 metres squared of drain (north of Folly Lane, East Kirby)	Drainage Only Rights
22-02	Approximately 102 metres squared of drain (north of Folly Lane, East Kirby)	Cable Construction Rights
22-03	Approximately 145 metres squared of drain (north of Folly Lane, East Kirby)	Drainage Only Rights
22-04	Approximately 28 metres squared of drain (Twelve Foot Drain, West Fen)	Drainage Only Rights
23-07	Approximately 879 metres squared of drain (west of Folly Lane, West Fen)	Drainage Only Rights
24-03 (Part of Plot only, split into Part A and Part B on GVD Plan 12)	Approximately 373 (Part A) and 421 (Part B) metres squared of drain (West Fen Drain, West Fen)	Access and Drainage Rights
24-05 (Part of Plot only, split into Part A and Part B on GVD Plan 12)	Approximately 334 (Part A) and 357 (Part B) metres squared of drain (West Fen Drain, West Fen)	Cable Construction Rights
24-09 (Part only)	Approximately 422 metres squared of drain (south of west Fen, West Fen)	Drainage Only Rights
25-01	Approximately 1680 metres squared of drain (east of Medlam Drain, West Fen)	Drainage Only Rights
25-02	Approximately 378 metres squared of drain (east of Medlam Drain, West Fen)	Cable Construction Rights
25-03	Approximately 531 metres squared of drain (east of Medlam Drain, West Fen).	Drainage Only Rights
26-02	Approximately 1046 metres squared of drain (south east of Skirbeck Farm, Sibsey)	Drainage Only Rights
27-02	Approximately 455 metres squared of drain (east of Main Road, Carrington)	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
27-03	Approximately 32 metres squared of drain (east of Main Road, Carrington)	Drainage Only Rights
27-04	Approximately 90 metres squared of drain (east of Main Road, Carrington)	Drainage Only Rights
27-07 (Part only)	Approximately 351 metres squared of drain (Main Road, B1183, Carrington)	Access and Drainage Rights
27-09 (Part only)	Approximately 491 metres squared of drain (Main Road, B1183, Carrington)	Cable Construction Rights
27-10 (Part only)	Approximately 122 metres squared of drain (Main Road, B1183, Carrington)	Access and Drainage Rights
27-14 (Part of Plot only, split into Part A and Part B on GVD Plan 14)	Approximately 540 (Part A) and 829 (Part B) metres squared of drains (Hakerley Bridge, Carrington)	Cable Construction Rights
28-01	Approximately 229 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Drainage Only Rights
28-02	Approximately 72 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Cable Construction Rights
28-02A	Approximately 603 metres square of drain and drain banks (Twenty Foot Drain, Carrington)	Cable Construction Rights
28-03	Approximately 38 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Drainage Only Rights
28-03A	Approximately 438 metres squared of drain and drain banks (Twenty Foot Drain, Carrington)	Drainage Only Rights
28-04	Approximately 53 metres squared of drain (west of Twenty Foot Drain, Westville)	Cable Construction Rights
28-07	Approximately 868 metres squared of drain (west of Twenty Foot Drain, Westville)	Drainage Only Rights
28-11	Approximately 31 metres squared of drain and drain banks (Twenty Foot Drain, Westville)	Drainage Only Rights
28-22	Approximately 2 metres squared of drain and drain bank (north of Westville Road, Westville)	Cable Construction Rights
28-25	Approximately 2375 metres squared of drain and bank (West Fen Drain) (Westville Road, Westville)	Cable Construction Rights
29-01	Approximately 253 metres squared of drain and bank (Newham Drain, Westville)	Drainage Only Rights
29-02	Approximately 855 metres squared of drain and bank (Newham Drain, Westville)	Cable Construction Rights
29-03	Approximately 1214 metres squared of drain and bank (Newham Drain, Westville)	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
29-08	Approximately 13 metres squared of drain (north of Mill Farm, Gipsey Bridge)	Drainage Only Rights
29-11	Approximately 367 metres squared of drain (east of Leagate Road, Gipsey Bridge)	Cable Construction Rights
29-13 (Part of Plot only, split into Part A and Part B on GVD Plan 16)	Approximately 168 (Part A) and 244 (Part B) metres squared of drain and bank (Leagate Road, Gipsey Bridge)	Access and Drainage Rights
29-14 (Part of Plot only, split into Part A and Part B on GVD Plan 16)	Approximately 157 (Part A) and 454 (Part B) metres squared of drain and bank (Leagate Road, Gipsey Bridge)	Cable Construction Rights
29-15	Approximately 0.26 metres squared of drain (west of Leagate Road, Gipsey Bridge)	Cable Construction Rights
30-01	Approximately 1140 metres squared of drain, embankment and track (Castle Dike, Gipsey Bridge)	Cable Construction Rights
30-06	Approximately 65 metres squared of drain (north of Cut Dike, Langrick)	Drainage Only Rights
30-07	Approximately 135 metres squared of drain (north of Cut Dike, Langrick)	Cable Construction Rights
30-08	Approximately 487 metres squared of drain (north of Cut Dike, Langrick)	Drainage Only Rights
31-01 (Part of Plot only, split into Part A, Part B and Part C on GVD Plan 18)	Approximately 594 (Part A) and 142 (Part B) and 56 (Part C) metres squared of drain and banks (Main Road, B1192, Langrick)	Access and Drainage Rights
31-03 (Part of Plot only, split into Part A and Part B on GVD Plan 18)	Approximately 457 (Part A) and 327 (Part B) metres squared of drains and bank (Main Road, B1192, Langrick)	Cable Construction Rights
31-04 (Part of Plot only, split into Part A and Part B on GVD Plan 18)	Approximately 171 (Part A) and 101 (Part B) metres squared of drains and bank (Main Road, B1192, Langrick)	Access and Drainage Rights
31-14	Approximately 126 metres squared of drain (west of River Witham, Holland Fen) excluding all interests of the Environment Agency	Drainage Only Rights
31-15	Approximately 230 metres squared of drain (west of River Witham, Holland Fen) excluding all interests of the Environment Agency	Cable Construction Rights
31-16	Approximately 304 metres squared of drain (west of River Witham, Holland Fen) excluding all interests of the Environment Agency	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
32-01 (Part of Plot only, split into Part A and Part B on GVD Plan 19)	Approximately 683 (Part A) and 744 (Part B) metres squared of drain (North Forty Foot Drain)	Cable Construction Rights
32-02	Approximately 1716 metres squared of drain (south of North Forty Foot Bank, Holland Fen)	Drainage Only Rights
32-03 (Part only)	Approximately 30 metres squared of drain (south of North Forty Foot Bank, Holland Fen)	Drainage Only Rights
32-04 (Part only)	Approximately 66 metres squared of drain (south of North Forty Foot Bank, Holland Fen)	Cable Construction Rights
32-05 (Part only)	Approximately 49 metres squared of drains, (south of North Forty Foot Bank, Holland Fen)	Drainage Only Rights
32-10 (Part of Plot only, split into Part A and Part B on GVD Plan 19)	Approximately 486 (Part A) and 437 (Part B) metres squared of drain(Kirton Drove, Holland Fen)	Cable Construction Rights
32-11 (Part of Plot only, split into Part A and Part B on GVD Plan 19)	Approximately 162 (Part A) and 153 (Part B) metres squared of drain and bank (Kirton Drove, Holland Fen)	Access and Drainage Rights
33-01	Approximately 445 metres squared of drain (Gill Syke, Holland Fen)	Cable Construction Rights
33-02	Approximately 162 metres squared of drain (south of Gill Syke, Holland Fen)	Drainage Only Rights
33-06	Approximately 284 metres squared of drain (Ten Foot Drain, Holland Fen)	Drainage Only Rights
33-07	Approximately 224 metres squared of drain (Ten Foot Drain, Holland Fen)	Cable Construction Rights
33-08	Approximately 341 metres squared of drain (Ten Foot Drain, Holland Fen)	Drainage Only Rights
33-12 (Part only)	Approximately 414 metres squared of drain (Sutterton Drove, Amber Hill)	Drainage Only Rights
33-13 (Part only)	Approximately 203 metres squared of drain (Sutterton Drove, Amber Hill)	Cable Construction Rights
33-14 (Part only)	Approximately 468 metres squared of drain (Sutterton Drove, Amber Hill)	Drainage Only Rights
33-20	Approximately 149 metres squared of drain (Clay Dike)(Claydike Bank, Amber Hill)	Access and Drainage Rights
33-21 (Part only)	Approximately 465 metres squared of drain (Clay Dike)	Cable Construction Rights
33-22 (Part only)	Approximately 144 metres squared of drain (Clay Dike)	Access and Drainage Rights
34-02	Approximately 27 metres squared of drain (north of Skerth Drain, Amber Hill) excluding all interests of the Environment Agency	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
34-03	Approximately 214 metres squared of drain (north of Skerth Drain, Amber Hill) excluding all interests of the Environment Agency	Cable Construction Rights
34-04	Approximately 30 metres squared of drain (north of Skerth Drain, Amber Hill) excluding all interests of the Environment Agency	Drainage Only Rights
34-06	Approximately 558 metres squared of drain (Skerth Drain, Amber Hill) and overhead electricity line excluding all interests of the Environment Agency	Cable Construction Rights
34-07	Approximately 293 metres squared of track, field and agricultural land (south of Skerth Drain, Amber Hill) excluding all interests of the Environment Agency and Thomas Edward Saul Greetham	Cable Construction Rights
34-09	Approximately 531 metres squared of drain (south of Skerth Drain, Amber Hill) excluding all interests of the Environment Agency	Cable Construction Rights
34-10	Approximately 354 metres squared of drain (south of Skerth Drain, Amber Hill) excluding all interests of the Environment Agency	Drainage Only Rights
34-14	Approximately 1225 metres squared of drain (south of Skerth Drain, Swineshead)	Cable Construction Rights
35-04 (Part only)	Approximately 23 metres squared of drain (Holland Dike, Swineshead) (excluding all interests of the Crown)	Cable Construction Rights
36-12 (Part of Plot only, split into Part A and Part B on GVD Plan 22)	Approximately 14 (Part A) and 12 (Part B) metres squared of drains (Holland Dike and Labour In Vain Drain)	Drainage Only Rights
36-15 (Part only)	Approximately 11 metres squared of drains (southwest of Labour In Vain Drain, Great Hale Fen)	Drainage Only Rights
37-04	Approximately 918 metres squared of drain (Great Hale Eau Drain, Great Hale Fen)	Cable Construction Rights
37-06 (Part only)	Approximately 288 metres squared of drains(south of Great Hale Eau Drain, Great Hale Fen)	Cable Construction Rights
38-02 (Part only)	Approximately 53 metres squared of drain (Great Hale Drain) (north of White House Farm, Great Hale Fen)	Access and Drainage Rights
38-03 (Part only)	Approximately 351 metres squared of drain (north east of White House Farm, Great Hale Fen)	Access and Drainage Rights
38-05 (Part only)	Approximately 3 metres squared of drain and bank (west of South Forty Foot Drain, Great Hale Fen)	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
39-01 (Part only)	Approximately 594 metres squared of drain (west of South Forty Foot Drain, Little Hale Fen)	Drainage Only Rights
39-02 (Part only)	Approximately 73 metres squared of drain (west of South Forty Foot Drain, Little Hale Fen)	Cable Construction Rights
39-03 (Part only)	Approximately 48 metres squared of drain (west of South Forty Foot Drain, Little Hale Fen)	Drainage Only Rights
39-12	Approximately 3220 metres squared of track, and drains (west of South Forty Foot Drain, Little Hale Fen)	Drainage Only Rights
39-16	Approximately 296 metres squared of drain (west of South Forty Foot Drain, Little Hale Fen)	Cable Construction Rights
39-17	Approximately 202 metres squared of drain (west of South Forty Foot Drain, Little Hale Fen)	Drainage Only Rights
40-02	Approximately 870 metres squared of drain (South Forty Foot Drain, Little Hale Fen) and overhead electricity lines excluding all interests of the Environment Agency	Cable Construction Rights
40-03	Approximately 867 metres squared of drain and overhead electricity lines (South Forty Foot Drain, Bicker) excluding all interests of the Environment Agency	Cable Construction Rights
40-08	Approximately 469 metres squared of drain (east of South Forty Foot Drain, Bicker)	Drainage Only Rights
40-09	Approximately 392 metres squared of drain (east of South Forty Foot Drain, Bicker)	Drainage Only Rights
40-10	Approximately 175 metres squared of drain (east of South Forty Foot Drain, Bicker)	Cable Construction Rights
40-11	Approximately 153 metres squared of drain (east of South Forty Foot Drain, Bicker)	Drainage Only Rights
40-15	Approximately 499 metres squared of drain (east of South Forty Foot Drain, Bicker)	Drainage Only Rights
40-16	Approximately 499 metres squared of drain (east of South Forty Foot Drain, Bicker)	Drainage Only Rights
40-17	Approximately 262 metres squared of drain (east of South Forty Foot Drain, Bicker)	Cable Construction Rights
40-18	Approximately 85 metres squared of drain (east of South Forty Foot Drain, Bicker)	Drainage Only Rights
41-04 (Part only)	Approximately 1168 metres squared of drain and bank (Vicarage Drove, Bicker)	Cable Construction Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
41-06	Approximately 377 metres squared of drain (east of Bicker Fen Substation, Bicker)	Cable Construction Rights
41-08	Approximately 369 metres squared of drain (east of Bicker Fen Substation, Bicker)	Drainage Only Rights
41-15	Approximately 255 metres squared of drain (east of Bicker Fen Substation, Bicker)	Cable Construction Rights
41-17	Approximately 212 metres squared of drain (east of Bicker Fen Substation, Bicker)	Cable Construction Rights
41-18	Approximately 868 metres squared of drain (east of Bicker Fen Substation, Bicker)	Drainage Only Rights
41-21 (Part only)	Approximately 1431 metres squared of drain (Vicarage Drove, Bicker)	Cable Construction Rights
41-23	Approximately 42 metres squared of drain (south of Vicarage Drove, Bicker)	Drainage Only Rights
41-24	Approximately 468 metres squared of drain (south east of Bicker Fen Substation, Bicker)	Cable Construction Rights
41-25	Approximately 172 metres squared of drain (south east of Bicker Fen Substation, Bicker)	Drainage Only Rights
41-26	Approximately 1543 metres squared of drain (south of Bicker Fen Substation, Bicker)	Drainage Only Rights
41-30	Approximately 654 metres squared of drain (south of Bicker Fen Substation, Bicker)	Drainage Only Rights
41-31	Approximately 20 metres squared of drain (south of Bicker Fen Substation, Bicker)	Drainage Only Rights
41-32	Approximately 334 metres squared of drain (south of Bicker Fen Substation, Bicker)	Cable Construction Rights
41-34	Approximately 659 of drain (west of Hammond Beck Drain, Bicker)	Drainage Only Rights
41-35	Approximately 7 metres squared of drain (west of Hammond Beck Drain, Bicker)	Drainage Only Rights
41-36	Approximately 27 metres squared of drain (west of Hammond Beck Drain, Bicker)	Drainage Only Rights
41-39	Approximately 566 metres squared of drain, bank and drain (Hammond Beck Drain) (west of Hammond Beck Drain, Bicker)	Drainage Only Rights
41-40 (Part only)	Approximately 373 metres squared of drain (west of Hammond Beck Drain, Donnington)	Cable Construction Rights
42-04	Approximately 484 metres squared of drain (Mill Drain, Donnington)	Drainage Only Rights

(1) Plot No.	(2) Description of the Land	(3) Rights
42-05	Approximately 351 metres squared of drain (Mill Drain, Donnington)	Cable Construction Rights
42-06	Approximately 519 metres squared of drain (Mill Drain, Donnington)	Drainage Only Rights
42-07	Approximately 1105 metres squared of drain (south of Mill Drain, Donnington)	Drainage Only Rights
42-14	Approximately 237 metres squared of drain (north of North Ing Drove, Donnington)	Cable Construction Rights
42-15	Approximately 69 metres squared of drain (north of North Ing Drove, Donnington)	Drainage Only Rights
42-17	Approximately 680 metres squared of drain (south of Mill Drain, Donnington)	Drainage Only Rights
42-18	Approximately 16 metres squared of drain (Mill Drain) and drain (south of Mill Drain, Donnington)	Drainage Only Rights
42-19	Approximately 693 metres squared of drain (Mill Drain, Donnington)	Drainage Only Rights
42-20	Approximately 1749 metres squared of drain (Mill Drain, Donnington)	Drainage Only Rights
42-23 (Part only)	Approximately 3 metres squared of drain (south of Middle Fen Drove, Donnington)	Drainage Only Rights
42-24 (Part only)	Approximately 59 metres squared of drain (south of Middle Fen Drove, Donnington)	Cable Construction Rights
42-25 (Part only)	Approximately 63 metres squared of drain (south of Middle Fen Drove, Donnington)	Drainage Only Rights
42-26 (Part only)	Approximately 1786 metres squared of drain (Mill Drain) (Middle Fen Drove, Donnington)	Drainage Only Rights
42-30 (Part only)	Approximately 589 metres squared of drains (Mill Drain) (Middle Fen Drove, Donnington)	Cable Construction Rights
42-31 (Part only)	Approximately 735 metres squared of drains (Mill Drain) (Middle Fen Drove, Donnington)	Drainage Only Rights
42-32 (Part only)	Approximately 566 metres squared of drain (Mill Drain) and drain (north of Middle Fen Drove, Donnington)	Drainage Only Rights
42-33 (Part of Plot only, split into Part A, Part B and Part C on GVD Plan 27)	Approximately 75 (Part A), 147 (Part B) and 90 (Part C) metres squared of drains (North Ing Drove, Donnington)	Access Only Rights

The Plot numbers above relate to the Plot numbers shown on the Plans accompanying this declaration.

The common seal of)
NATIONAL GRID VIKING LINK LIMITED)
was hereunto affixed on the *29th*)
OCTOBER 2020 in the presence of:-)
LAWRENCE HAGIAN)
Member of the Board Sealing Committee and)
Authorised Signatory.....)

NGVLL 24