

THE CITY OF WESTMINSTER (TOLLGATE GARDENS ESTATE, NW6) COMPULSORY PURCHASE ORDER 2014
THE TOWN AND COUNTRY PLANNING ACT 1990
AND THE ACQUISITION OF LAND ACT 1981

The Lord Mayor and Citizens of the City of Westminster (in this order called "the Acquiring Authority") makes the following order:-

1. Subject to the provisions of this order, the Acquiring Authority is, under Sections 226(1) (a) of the Town and Country Planning Act 1990, hereby authorised to purchase compulsorily the land described in paragraph 2 for the purpose of facilitating the carrying out of development, re-development and improvement on or in relation to the land for the provision of up to 248 new residential dwellings, replacement community facility, new public open spaces, improvements to pedestrian, cycle and highway facilities.
2. The land authorised to be purchased compulsorily under this order for the purpose of facilitating the carrying out of development, redevelopment or improvement on or in relation to the land at Tollgate Gardens Estate namely the demolition, (*in part*), and improvement (*in part*) of existing buildings on the land and the erection of up to 248 new residential dwellings, replacement community facility, new public open spaces, improvements to pedestrian, cycle and highway facilities thereby achieving the promotion and/or improvement of the economic, social and environmental well-being of the area is the land described in the Schedule and delineated and shown coloured pink on the map prepared in duplicate, sealed with the common seal of the Acquiring Authority and marked "Map referred to in the City of Westminster (Tollgate Gardens Estate, NW6) Compulsory Purchase Order 2014".
3. In this order, all measurements of area stated in any description of the land shall be construed as if the words "*or thereabouts*" were inserted after each such measurement of area.

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1	All interests, other than those of the acquiring authority, in 360 square metres of residential premises and storage cupboards known as 1 - 19 (inclusive) Godwin House, Tollgate Gardens, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	Westminster Community Homes Limited Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(in respect of Flats 7 and 18 Godwin House)</i> Elizabeth Hitchon Flat 5 Godwin House Tollgate Gardens London NW6 5SJ	—	Camelia Mihaela Bogdan Flat 2 Godwin House Tollgate Gardens London NW6 5SJ and c/o Eleanor Fraser Z2K 34 Grosvenor Gardens London SW1W 0DH Elizabeth Hitchon Flat 5 Godwin House Tollgate Gardens London NW6 5SJ Elvis Viti Flat 6 Godwin House Tollgate Gardens London NW6 5SJ Luma Balasim Abdulrazzaq Flat 7 Godwin House Tollgate Gardens London NW6 5SJ Behzad Behzadi Flat 8 Godwin House Tollgate Gardens London NW6 5SJ

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
1 cont					<p>Jason Alizadeh-Monfared Flat 9 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Muhammad Aldjufri Flat 10 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Telisa Horloo Flat 12 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Amireh Farhad Flat 15 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Yasser Abdalla Flat 18 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Wessan Kamel Flat 18 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Unoccupied (in respect of Flats 1, 3, 4, 11, 13, 14, 16, 17 and 19 Godwin House)</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2	All interests, other than those of the acquiring authority in 355 square metres of residential premises and storage cupboards known as 20 - 38 (inclusive) Godwin House, Tollgate Gardens, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	Robert Subhan Flat 27 Godwin House Tollgate Gardens London NW6 5SJ	Aberash Gebre-Wolde Flat 20 Godwin House Tollgate Gardens London NW6 5SJ Mohammed Syed Al Insi Flat 25 Godwin House Tollgate Gardens London NW6 5SJ Elaine Morris Flat 26 Godwin House Tollgate Gardens London NW6 5SJ Robert Subhan Flat 27 Godwin House Tollgate Gardens London NW6 5SJ Antonio Cardoso Trinccheiras Da Silva Flat 32 Godwin House Tollgate Gardens London NW6 5SJ Mounir Barka Flat 33 Godwin House Tollgate Gardens London NW6 5SJ

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2 cont					<p>Naki Hondus Flat 34 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Jodie Kera Carruthers Flat 35 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Azizun Nahar Flat 36 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Batoul Jebbar Flat 37 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Franca Tozzi Flat 38 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Unoccupied <i>(in respect of Flats 21 to 24 (inclusive) and 28 to 31 (inclusive) Godwin House)</i></p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
3	All interests, other than those of the acquiring authority, in 323 square metres of residential premises and storage cupboards known as 39 - 57 Godwin House, Tollgate Gardens, London, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	Westminster Community Homes Limited Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(in respect of Flats 45, 55 and 56 Godwin House)</i>	—	Sonia Feliciano Flat 45 Godwin House Tollgate Gardens London NW6 5SJ Omar Al-Sakban Flat 51 Godwin House Tollgate Gardens London NW6 5SJ Suha Al-Sakban Flat 51 Godwin House Tollgate Gardens London NW6 5SJ Flat 51 Godwin House Tollgate Gardens London NW6 5SJ Clara Da Silva Oliveira Flat 52 Godwin House Tollgate Gardens London NW6 5SJ Samantha Gardener Flat 53 Godwin House Tollgate Gardens London NW6 5SJ

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
3 cont					<p>Maria Jesus Ochante Hurtado Flat 53 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Georgina Voyatzis Flat 55 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Anya Elizabeth Budgen Flat 56 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Firas Youness Flat 56 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Amanda Lawson Flat 57 Godwin House Tollgate Gardens London NW6 5SJ</p> <p>Unoccupied (in respect of Flats 39 to 44 (inclusive), 46 to 50 (inclusive) and 54 Godwin House)</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4	All interests, other than those of the acquiring authority, in 474 square metres of residential premises and storage cupboards known as 1 - 22 (inclusive) Wingfield House, Tollgate Gardens, NW6 5SH	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	Westminster Community Homes Limited Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(in respect of Flats 10, 19 and 22 Wingfield House)</i>	—	Gailan Osmanj Ali Flat 2 Wingfield House Tollgate Gardens London NW6 5SH <i>(in respect of Flat 2 Wingfield House and parking permit)</i> Nzho Nawzad Ali Flat 2 Wingfield House Tollgate Gardens London NW6 5SH <i>(in respect of Flat 2 Wingfield House and parking permit)</i> Malika Allawi Flat 3 Wingfield House Tollgate Gardens London NW6 5SH <i>(in respect of Flat 3 Wingfield House and parking permit)</i> Reda Allawi Flat 3 Wingfield House Tollgate Gardens London NW6 5SH Charmaine Woods Flat 4 Wingfield House Tollgate Gardens London NW6 5SH

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4 cont					<p>Salim Syed-Hasan Flat 5 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Rohit Syed-Hasan Flat 5 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Janara Hasan Flat 5 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Samantha Willows Flat 8 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Christina Nwosu Flat 9 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Ahlan Sharif Abdalla Flat 10 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Jamila Ali Omar Flat 11 Wingfield House Tollgate Gardens London NW6 5SH</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4 cont					<p>Laura Hughes Flat 13 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Reeta Dharmendra Rawal Flat 14 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Nejet Hashim Flat 18 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Boloko Konaka Yekutsu Flat 19 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>M Ahmed Flat 21 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Ana João Serrão Miguelo Flat 22 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Unoccupied <i>(in respect of Flats 1, 6, 7, 12, 15 to 17 (inclusive) and 20 Wingfield House)</i></p>

Number on Map	Extent, description and situation of the land	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5	All interests, other than those of the acquiring authority, in 245 square metres of residential premises and storage cupboards known as 23 - 32 (inclusive) Wingfield House, Tollgate Gardens, NW6 5SH	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	Westminster Community Homes Limited Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(in respect of Flats 24 and 27 Wingfield House)</i> Rajharan Rajendram Flat 25 Wingfield House Tollgate Gardens London NW6 5SH	—	Nasren Al-Zaif Flat 23 Wingfield House Tollgate Gardens London NW6 5SH Wafic El-Haj Moussa Flat 23 Wingfield House Tollgate Gardens London NW6 5SH <i>(in respect of Flat 23 Wingfield House and parking permit)</i> Yazi Abud Flat 24 Wingfield House Tollgate Gardens London NW6 5SH Rajharan Rajendran Flat 25 Wingfield House Tollgate Gardens London NW6 5SH Lisa Ann Page Flat 26 Wingfield House Tollgate Gardens London NW6 5SH Kiah Keare Flat 26 Wingfield House Tollgate Gardens London NW6 5SH

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5 cont					<p>Sanaa Makki Flat 27 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Zahraa Daoud Flat 27 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Ahmed Daoud Flat 27 Wingfield House Tollgate Gardens London NW6 5SH <i>(in respect of Flat 27 Wingfield House and parking permit)</i></p> <p>Shereen Al-Sharifi Flat 29 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Layla Javanmardi Flat 30 Wingfield House Tollgate Gardens London NW6 5SH</p> <p>Shukrije Mustafa Flat 31 Wingfield House Tollgate Gardens London NW6 5SH</p>

Number on Map	Extent, description and situation of the land	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5 cont			Andreas Kountouri Flat 32 Wingfield House Tollgate Gardens London NW6 5SH		Andreas Kountouri Flat 32 Wingfield House Tollgate Gardens London NW6 5SH Unoccupied (<i>in respect of Flat 28 Wingfield House</i>)
6	All interests, other than those of the acquiring authority in 376 square metres of residential premises and storage cupboards known as 1 - 53 (inclusive) Tollgate House, Tollgate Gardens, NW6 5SG	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	Hitesh Kumar Ravji Patel 10 Albury Terrace Aveley WA 6069 Australia (<i>in respect of Flat 1 Tollgate House</i>) Ranjanben Hitesh Kumar Patel 10 Albury Terrace Aveley WA6069 Australia (<i>in respect of Flat 1 Tollgate House</i>) Westminster Community Homes Limited Westminster City Hall 64 Victoria Street London SW1E 6QP (<i>in respect of Flats 6, 28, 38, 47 and 48 Tollgate House</i>)	Majid Fadaee- Kashani Flat 2 Tollgate House Tollgate Gardens London NW6 5SG Chile Mulenga Flat 3 Tollgate House Tollgate Gardens London NW6 5SG	The Occupier Flat 1 Tollgate House Tollgate Gardens London NW6 5SG Majid Fadaee- Kashani Flat 2 Tollgate House Tollgate Gardens London NW6 5SG Chile Mulenga Flat 3 Tollgate House Tollgate Gardens London NW6 5SG

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Emma Michelini Flat 4 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Albert Paul Flat 5 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>John Anthony Morrison Flat 7 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Emma Michelini Flat 4 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Girolamo Michelini Flat 4 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Stephen Michelini Flat 4 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 4 Tollgate House and parking permit)</i></p> <p>Albert Paul Flat 5 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Nasreen Paul Flat 5 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>John Anthony Morrison Flat 7 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 7 Tollgate House and parking permit)</i></p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Besim Beiqi Flat 8 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Nora Ferizi Flat 8 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Hana Ali Flat 9 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Besim Beiqi Flat 8 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 8 Tollgate House and parking permit)</i></p> <p>Nora Ferizi Flat 8 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Adea Beiqi Flat 8 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Vilson Beiqi Flat 8 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Hana Ali Flat 9 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 9 Tollgate House and parking permit)</i></p> <p>Omar Mohammed Flat 9 Tollgate House Tollgate Gardens London NW6 5SG</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				Stanislawa Glowacka Flat 10 Tollgate House Tollgate Gardens London NW6 5SG	Stanislawa Glowacka Flat 10 Tollgate House Tollgate Gardens London NW6 5SG Julian Glowacka Flat 10 Tollgate House Tollgate Gardens London NW6 5SG Edyta Glowacka Flat 10 Tollgate House Tollgate Gardens London NW6 5SG Sandra Glowacka Flat 10 Tollgate House Tollgate Gardens London NW6 5SG Roza Glowacka Flat 10 Tollgate House Tollgate Gardens London NW6 5SG Yaquib Ali Said Flat 11 Tollgate House Tollgate Gardens London NW6 5SG Jamilla Mohamed Said Flat 11 Tollgate House Tollgate Gardens London NW6 5SG

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Omar John Corr Flat 12 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Nadia Amin Jaff Flat 13 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Moustafa Hassan Katoua Flat 14 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Omar John Corr Flat 12 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Nadia Amin Jaff Flat 13 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Moustafa Hassan Katoua Flat 14 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Mounira Hassan Eid Flat 14 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Cecelia Kathleen Osei Flat 15 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Rio Gordon Osei Flat 15 Tollgate House Tollgate Gardens London NW6 5SG</p>
			<p>Eric Nana Osei Flat 15 Tollgate House Tollgate Gardens London NW6 5SG (last known address)</p> <p>Cecelia Kathleen Osei Flat 15 Tollgate House Tollgate Gardens London NW6 5SG</p>		

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Anne Christine McGeever Flat 16 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Bukurie Kastrati Flat 17 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Ingrid Sanclement Flat 18 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Anne Christine McGeever Flat 16 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Bukurie Kastrati Flat 17 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Muje Nurqaj Flat 17 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Ingrid Sanclement Flat 18 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Gonzalo Estevez Flat 18 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 18 Tollgate House and parking permit)</i></p> <p>Yasmeen Mohammad Flat 19 Tollgate House Tollgate Gardens London NW6 5SG</p>
			<p>Investco Limited 1 The Yews Oadby Leicester LE2 5EF <i>(in respect of Flat 19 Tollgate House)</i></p>		

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>A Mohammed Flat 19 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Mohammed Chahin Flat 20 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Kareem Mohammad Ali Chahin Flat 20 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Anissa Addouz Flat 21 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Nathan Anderson Flat 22 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Karen Elizabeth Coppinger Flat 23 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>A Mohammed Flat 19 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Mohammed Chahin Flat 20 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Kareem Mohammad Ali Chahin Flat 20 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Anissa Addouz Flat 21 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Nathan Anderson Flat 22 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Karen Elizabeth Coppinger Flat 23 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 23 Tollgate House and parking permit)</i></p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont			<p>Mohammed Aziz Abbasi Flat 25 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Sparas Aziz Abbasi Flat 25 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Bouchra El Hasskouri Flat 24 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Nabeela Debbagh Flat 26 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Bryan-Paul Boswell Flat 27 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Bouchra El Hasskouri Flat 24 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Mohammed Aziz Abbasi Flat 25 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Sparas Aziz Abbasi Flat 25 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Nabeela Debbagh Flat 26 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 26 Tollgate House and parking permit)</i></p> <p>Adam Debbagh Flat 26 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Bryan-Paul Boswell Flat 27 Tollgate House Tollgate Gardens London NW6 5SG</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Azib Nagash Flat 28 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Shanan M Abdalla Flat 29 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Hager Mahmoud Flat 29 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>James Holtom Flat 30 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Sheila Holtom Flat 30 Tollgate House Tollgate Gardens London NW6 5SG (last known address)</p> <p>Anthony Michael Savine Flat 31 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Azib Nagash Flat 28 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Shanan M Abdalla Flat 29 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Hager Mahmoud Flat 29 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>James Holtom Flat 30 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Barry Holtom Flat 30 Tollgate House Tollgate Gardens London NW6 5SG (in respect of Flat 30 Tollgate House and parking permit)</p> <p>Anthony Michael Savine Flat 31 Tollgate House Tollgate Gardens London NW6 5SG</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont			<p>Martin Katz 54-58 High Street Edgeware Middlesex HA8 7EJ <i>(in respect of 32 Tollgate House)</i></p> <p>Sarah Poole Flat 33 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Elaine Graham Flat 34 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>James McLoughlin Flat 35 Tollgate House Tollgate Gardens London NW6 5SG</p>		<p>The Occupier Flat 32 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Sarah Poole Flat 33 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Derek Goodricke Flat 33 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 33 Tollgate House and parking permit)</i></p> <p>Elaine Graham Flat 34 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>James McLoughlin Flat 35 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Michael McLoughlin Flat 35 Tollgate House Tollgate Gardens London NW6 5SG</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Jahja Januzi Flat 39 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>John Ernest White Flat 40 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Shelia Mary White Flat 40 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Jahja Januzi Flat 39 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 39 Tollgate House and parking permit)</i></p> <p>John Ernest White Flat 40 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 40 Tollgate House and parking permit)</i></p> <p>Shelia Mary White Flat 40 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Dawn Monaghan c/o 40 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of parking permit)</i></p> <p>John White Flat 40 Tollgate House Tollgate Gardens London NW6 5SG</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Yaghoub Babaian Flat 41 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Natasha Senior Flat 42 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Natalie Senior Flat 51 Grey House White City Estate London W12 7QP <i>(in respect of Flat 42 Tollgate House)</i></p> <p>Mary Elizabeth Reilly Flat 43 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Alice Keenan Flat 44 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Yaghoub Babaian Flat 41 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Natasha Senior Flat 42 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Stephen Reilly Flat 43 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Mary Elizabeth Reilly Flat 43 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Alice Keenan Flat 44 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 44 Tollgate House and parking permit)</i></p> <p>The Occupier Flat 45 Tollgate House Tollgate Gardens London NW6 5SG</p>
			<p>Bulent Catak 75 Ridge Hill London NW11 8PR <i>(in respect of Flat 45 Tollgate House)</i></p>		

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Josephine McLoughlin Flat 46 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Kehinde Majekobunmi Flat 49 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Taiwo Majekobunmi Flat 49 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Josephine McLoughlin Flat 46 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Adam Lovelidge Flat 47 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Kehinde Majekobunmi Flat 49 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Taiwo Majekobunmi Flat 49 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Kingsley Majekobunmi Flat 49 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Kingsley Mayuku Flat 49 Tollgate House Tollgate Gardens London NW6 5SG</p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6 cont				<p>Fatime Qerimi Flat 50 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Mhani Essat Flat 51 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Ronald Taaffe Flat 52 Tollgate House Tollgate Gardens London NW6 5SG</p>	<p>Fatime Qerimi Flat 50 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of Flat 50 Tollgate House and parking permit)</i></p> <p>Mhani Essat Flat 51 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Ronald Taaffe Flat 52 Tollgate House Tollgate Gardens London NW6 5SG</p> <p>Daisy Helen Melhuish 53 Tollgate House Tollgate Gardens London NW6 5SJ</p> <p>Kim David 53 Tollgate House Tollgate Gardens London NW6 5SJ</p> <p>Unoccupied <i>(in respect of Flats 6 and 48 Tollgate House)</i></p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
7	All interests, other than those of the acquiring authority, in 89 square metres of footway leading to Tollgate House, NW6 5SG, with supports to and including the residents meeting hall/community centre to the first floor	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	Unoccupied
8	All interests, other than those of the acquiring authority, in 107 square metres of garages numbered 1 to 8 (inclusive) Tollgate Gardens, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	Yaghoub Babaian Flat 41 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of garage numbered 1)</i> Ingrid Sanclement Flat 18 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of garage numbered 3)</i> Nabeela Debbagh Flat 26 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of garage numbered 5)</i> John Ernest White Flat 40 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of garage numbered 6)</i>

Number on Map	Extent, description and situation of the land	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
8 cont					<p>Sheila Mary White Flat 40 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of garage numbered 6)</i></p> <p>K Grummitt 51 Sixth Avenue London W10 4HF <i>(in respect of garage numbered 8)</i></p> <p>Unoccupied <i>(in respect of garages numbered 2, 4 and 7)</i></p>
9	All interests, other than those of the acquiring authority, in 67 square metres of garages numbered 9 to 13 (inclusive) Tollgate Gardens, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	<p>Bryan Paul Boswell Flat 27 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of garage numbered 11)</i></p>
10	All interests, other than those of the acquiring authority, in 80 square metres of garages numbered 14 to 19 (inclusive) Tollgate Gardens, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	<p>Maida Vale Residents Association 221 Lanark Road London W9 1NX <i>(in respect of garages numbered 14, 17 and 19)</i></p> <p>Unoccupied <i>(in respect of garages numbered 15 and 16)</i></p>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
11	All interests, other than those of the acquiring authority, in 73 square metres of garages numbered 20 to 24 (inclusive) Tollgate Gardens, NW6 5SG	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	A M Farah 7 Oak Tree House Shirland Road London W9 2EN <i>(in respect of garage numbered 22)</i> Unoccupied <i>(in respect of garages numbered 20, 21, 23 and 24)</i>
12	All interests, other than those of the acquiring authority, in 98 square metres of garages numbered 25 to 32 (inclusive) Tollgate Gardens, NW6 5SG	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	Mohammed Chahin Flat 20 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of garage numbered 25)</i> Maida Vale Residents Association 221 Lanark Road London W9 1NX <i>(in respect of garage numbered 32)</i> Unoccupied <i>(in respect of garages numbered 26 to 31 (inclusive))</i>
13	All interests, other than those of the acquiring authority, in 36 square metres of sheds numbered 1 to 17 (inclusive) Tollgate Gardens, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	Stephen James Reilly Flat 43 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of shed numbered 11)</i>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
13 cont					<p>Mary Elizabeth Reilly Flat 43 Tollgate House Tollgate Gardens London NW6 5SG <i>(in respect of shed numbered 11)</i></p> <p>Daisy Helen Melhuish 53 Tollgate House Tollgate Gardens London NW6 5SJ <i>(in respect of shed numbered 14)</i></p> <p>Kim David 53 Tollgate House Tollgate Gardens London NW6 5SJ <i>(in respect of shed numbered 14)</i></p>
14	All interests, other than those of the acquiring authority, in 16 square metres of electricity sub station numbered 22211, Tollgate Gardens, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	London Power Networks PLC Newington House 237 Southwark Bridge Road London SE1 6NP <i>(in respect of electricity sub station numbered 22211)</i>	—	London Power Networks PLC Newington House 237 Southwark Bridge Road London SE1 6NP <i>(in respect of electricity sub station numbered 22211)</i>

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
15	All interests, other than those of the acquiring authority, in 6476 square metres of gardens, hard standing and car parking bays numbered 1 to 27 (inclusive) Tollgate Gardens and half width of highways known as Oxford Road and Kilburn High Road, London, NW6 5SG	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(including in respect of presumption to subsoil)</i>	—	—	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(as highway authority)</i>
16	All interests, other than those of the acquiring authority, in 2833 square metres of garden, access way, hard standing and parking bays numbered 28 to 33 (inclusive) Tollgate Gardens and half width of highway known as Oxford Road, London, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(including in respect of presumption to subsoil)</i>	—	—	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(as highway authority)</i>
17	All interests, other than those of the acquiring authority, in 5 square metres of footbridge connecting 1 to 22 (inclusive) Wingfield House and 23 to 32 (inclusive) Wingfield House, NW6 5SH	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	Unoccupied
18	All interests, other than those of the acquiring authority, in 1245 square metres of garden area and footpath known as Tollgate Gardens, NW6 5SH,	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	Unoccupied

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1981 - name and address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
19	All interests, other than those of the acquiring authority, in 127 square metres of plant room to residential premises known as Tollgate House, Tollgate Gardens, NW6 5SG	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	Unoccupied
20	All interests, other than those of the acquiring authority, in 56 square metres of grass verge to Tollgate Gardens, NW6 5SG	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP	—	—	Unoccupied
21	All interests, other than those of the acquiring authority, 1252 square metres of amenity area adjacent to 23 - 32 (inclusive) Wingfield House and 39 - 57 (inclusive) Godwin House, Tollgate Gardens and half width of highway known as Oxford Road, London, NW6 5SJ	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(including in respect of presumption to subsoil)</i>	—	—	Westminster City Council Westminster City Hall 64 Victoria Street London SW1E 6QP <i>(as highway authority)</i>

Table 2

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
1	Bank of Scotland plc The Mound Edinburgh EH1 1YZ <i>(as mortgagee of registered leasehold title numbered NGL933721)</i> <i>(mortgagor: Elizabeth Hitchon)</i>	Mortgage dated 26 February 2013	The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB	Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6 Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6
2	—	—	The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB	Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6 Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
3	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>
4	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
5	The Mortgage Business plc Trinity Road Halifax HX1 2RG <i>(as mortgagee of registered leasehold title numbered NGL676932)</i> <i>(mortgagor: Rajharan Rajendram)</i>	Mortgage dated 8 June 2007	The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB	Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6 Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6
6	Barclays Bank plc 1 Churchill Place London E14 5HP <i>(as mortgagee of registered leasehold title numbered NGL810368)</i> <i>(mortgagors: Hiteshkumar Patel and Ranjanben Patel)</i>	Mortgage dated 3 November 2006	The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ	Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
6 cont	<p>Bank of Scotland plc The Mound Edinburgh EH1 1YZ and Halifax Division 1 Lovell Park Road Leeds LS1 1NS <i>(as mortgagee of registered leasehold title numbered NGL672105)</i> <i>(mortgagors: Eric Osei and Cecelia Osei)</i></p> <p>Mars Capital Finance Limited Ashcombe House 5 The Crescent Leatherhead KT22 8DY <i>(as mortgagee of registered leasehold title numbered NGL688967)</i> <i>(mortgagor: Sarah Poole account numbered 13381)</i></p> <p>Barry Paul Lavers Fulmer Dell Lodge Windmill Hill Fulmer SL3 6HF <i>(as mortgagee of registered leasehold title numbered NGL688967)</i> <i>(mortgagor: Sarah Poole account numbered 13381)</i></p>	<p>Mortgage dated 17 September 1990</p> <p>Mortgage dated 16 May 2007</p> <p>Mortgage dated 14 May 2009</p>	Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB	Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
6 cont	<p>Nationwide Building Society Nationwide House Pipers Way Swindon SN38 1NW <i>(as mortgagee of registered leasehold title numbered NGL697619)</i> <i>(mortgagor: Elaine Graham)</i></p> <p>Handelsbanken 3 Thomas More Square London E1W 1WY <i>(as mortgagee of registered leasehold title numbered NGL667731)</i> <i>(mortgagor: City Domestic Limited account numbered 41340002)</i></p>	<p>Mortgage dated 16 March 1992</p> <p>Mortgage dated 19 December 2011</p>		
7	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
8	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>
9	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
10	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>
11	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
12	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>
13	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
14	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>
15	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
16	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>
17	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
18	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>
19	—	—	<p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
20	—	—	<p>Unknown</p> <p>The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ</p> <p>Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB</p>	<p>Restrictive covenants on land known as grass verge to Tollgate Gardens may have been imposed prior to March 1930 are subsisting and capable of being enforced</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p> <p>Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6</p>
21	London Underground Limited 55 Broadway London SW1H 0BD	The right of using the subsoil and undersurface	The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ	Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
21 cont			Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB	Restrictive covenant not to be entitled to any benefit of any covenant or reservation in any conveyance of leases made by the Commissioners of lands and premises adjoining , opposite or near to land known as Tollgate Gardens, NW6
All Plots	—	—	Damon Speller Garden Flat 2 Valeside House 4 Kilburn Park Road London NW6 5UY	Right to light for property known as Flat 2, 4 Valeside House, Kilburn Park Road
All Plots	—	—	Jocelyne Speller Garden Flat 2 Valeside House 4 Kilburn Park Road London NW6 5UY	Right to light for property known as Flat 2, 4 Valeside House, Kilburn Park Road
All Plots	—	—	The Church Commissioners for England (F.A.O. Terry Owens and Saira Salimi) Church House Great Smith Street London SW1P 3AZ <i>(in respect of St Augustine's Primary and Secondary Schools)</i>	Right to light for property known as St Augustine's Primary School and St Augustine's Secondary School, Kilburn Park Road

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
All Plots	—	—	Father Colin J Amos St Augustine's Vicarage Kilburn Park Road London NW6 5XB <i>(in respect of St Augustine's Primary and Secondary Schools)</i>	Right to light for property known as St Augustine's Primary School and St Augustine's Secondary School, Kilburn Park Road
All Plots	—	—	The London Diocesan Board For Schools London Diocesan House 36 Causton Street London SW1P 4AU <i>(in respect of St Augustine's Primary and Secondary Schools)</i>	Right to light for property known as St Augustine's Primary School and St Augustine's Secondary School, Kilburn Park Road
All Plots	—	—	Genesis Housing Association Limited (F.A.O. Rayane Smart Portfolio Manager) Atelier House 64 Pratt Street London NW1 0DL <i>(in respect of properties in Oxford Road)</i>	Right to light for properties known as 8, 16, 18, 20, 22, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44 and 46 Oxford Road, NW6 5SL
All Plots	—	—	Jean-Marc Vega 34A Oxford Road London NW6 5SL	Right to light for property known as 34A Oxford Road, NW6 5SL
All Plots	—	—	Karen Anne Hobbs 34A Oxford Road London NW6 5SL	Right to light for property known as 34A Oxford Road, NW6 5SL

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
All Plots	—	—	Annahita Sandra MacKee 9 High Pine Close Weybridge KT13 9EA and 32A Oxford Road London NW6 5SL	Right to light for property known as 32A Oxford Road, NW6 5SL
All Plots	—	—	24 Oxford Road Management Company Limited 24 Oxford Road London NW6 5SL	Right to light for property known as 24 Oxford Road, NW6 5SL
All Plots	—	—	Maria Parissis 24 Oxford Road London NW6 5SL	Right to light for property known as Ground Floor Flat, 24 Oxford Road, NW6 5SL
All Plots	—	—	Margaret Mary Meenaghan First Floor Flat 24 Oxford Road London NW6 5SL	Right to light for property known as First Floor and Second Floor Flats, 24 Oxford Road, NW6 5SL
All Plots	—	—	James Richard Ephgrave Basement Flat 14B-D Oxford Road London NW6 5SL	Right to light for property known as 14 Oxford Road, NW6 5SL
All Plots	—	—	Mary Ann Ephgrave Basement Flat 14B-D Oxford Road London NW6 5SL	Right to light for property known as 14 Oxford Road, NW6 5SL

Number on Map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and address	Description of Interest to be acquired	Name and address	Description of the land for which the person in adjoining column is likely to make a claim
All Plots	—	—	12 Oxford Road Management Limited Basement Flat 12 Oxford Road London NW6 5SL	Right to light for property known as 12 Oxford Road, NW6 5SL
All Plots	—	—	Adam Rupert Chataway 14 Hoopers Yard Kimberley Road London NW6 7EJ <i>(in respect of Flat 1, 12 Oxford Road)</i>	Right to light for property known as Flat 1, 12 Oxford Road, NW6 5SL
All Plots	—	—	Calliope Aphrodite Kolokotroni 10B Oxford Road London NW6 5SL	Right to light for property known as 10 Oxford Road, NW6 5SL
All Plots	—	—	Shahzada Rasul 10A Oxford Road London NW6 5SL	Right to light for property known as 10 Oxford Road, NW6 5SL
All Plots	—	—	Oakenfield Enterprises Limited c/o David Pow Monro Fisher Wasbrough 7 - 8 Great James Street London WC1N 3DF <i>(in respect of 12 - 22 (evens) Kilburn High Road)</i>	Right to light for property known as 12 to 22 (evens) Kilburn High Road, NW5

	GENERAL ENTRIES	
Name and Address	Capacity	Qualification
B.T. Openreach National Notice Handling Centre PP3WW18 Telecom House Trinity Street Hanley Stoke-on-Trent ST1 5ND	As licensed telecommunications operator	In respect of telecommunications facilities
Thames Water Limited Developer Services Clearwater Court 3rd West Vastern Road Reading RG1 8DB	As statutory water undertaker	In respect of water mains, pipes, sewers and other apparatus
Network Rail Underground Services Team National Records Centre Audax Road York YO30 4GS	As passenger railway service provider	In respect of schematic Signal and Telecom cables and apparatus
Virgin Media Limited Field Services Units 1 - 2 Broad Lane Mayfair Business Park Bradford BD4 8PW	As licensed telecommunications operator	In respect of telecommunications facilities

	GENERAL ENTRIES	
Name and Address	Capacity	Qualification
National Grid Gas plc Plant Protection National Grid Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA	As statutory gas undertaker	In respect of gas mains, pipes and other apparatus
UK Power Networks Limited Metropolitan House 3 Drakes Lane Potters Bar EN6 1AG	As statutory electricity undertaker	In respect of electricity transmission lines, cables, conduits and apparatus

In witness whereof the **COMMON SEAL OF THE LORD MAYOR AND CITIZENS OF THE CITY OF WESTMINSTER**

was hereunto affixed this day of 2014

in the presence of :-

.....

.....

Head of Legal and Democratic Services

