

ROADS (SCOTLAND) ACT 1984

THE ACQUISITION OF LAND (AUTHORISATION PROCEDURE) (SCOTLAND) ACT 1947

THE M8 (BAILLIESTON TO NEWHOUSE) SPECIAL ROAD SCHEME COMPULSORY PURCHASE ORDER 2011


Notice is hereby given that the Scottish Ministers (hereinafter referred to as “the acquiring authority”), in exercise of the powers conferred by the above mentioned Acts, on the 10th day of March 2011, made the above mentioned Compulsory Purchase Order which affects the land described in the Schedule hereto for the purpose of improving the M8 (Baillieston to Newhouse) Special Road Scheme Compulsory Purchase Order 2011.

A COPY of the Scheme and Orders together with the relevant plans may be inspected, free of charge during the hours of 09:00 hrs to 16:00 hrs from 29 March 2011 to 10 May 2011 at the offices of Transport Scotland, Buchanan House, 58 Port Dundas Road, Glasgow G4 0HF; and during normal business hours at the offices of North Lanarkshire Council, Civic Centre, PO Box 14, Motherwell ML1 1TW; the offices of North Lanarkshire Council, Municipal Buildings, Kildonan Street, Coatbridge ML5 3BT; the offices of North Lanarkshire Council, Bron Way, Cumbernauld G67 1DZ; the offices of South Lanarkshire Council, Montrose House, 154 Montrose Crescent, Hamilton ML3 6LB; the offices of Glasgow City Council, City Chambers, George Square, Glasgow G2 1DU; Bellshill Cultural Centre, 7-5 John Street, Bellshill ML4; Newarthill Library, 1 Kirkhall Road, Newarthill, Motherwell, Lanarkshire ML1 5BB; Old Monkland Library, Marshal Street, Coatbridge ML5 5LU; Chapelhall Library, 2 Honeywell Crescent Airdrie ML6 8XW; Viewpark Library, 133 Burnhead Street, Uddingston G71 5DD; Whifflet Library, Easton Place, Coatbridge ML5 4EW; Baillieston Library, 141 Main Street, Glasgow G69 6AA; and Airdrie Public Library, Wellwynd, Airdrie ML6 0AG.

The Orders as made become operative on the 29 March 2011 being the date on which this notice is first published; but any person aggrieved by the Orders may, in accordance with the provisions of paragraph 15 of the First Schedule to the Acquisition of Land (Authorisation Procedure) (Scotland) Act 1947 as extended by section 60 of the Land Compensation (Scotland) Act 1973, by application to the Court of Session within 6 weeks from that date, question its validity on the grounds (i) that the authorisation granted by the Orders are not empowered to be granted or (ii) that the applicant’s interests have been substantially prejudiced by failure to comply with any statutory requirement relating to the Orders.

The acquiring authority may acquire the land to which this notice relates by making a General Vesting Declaration under section 195 of the Town and Country Planning (Scotland) Act 1997. Such a declaration shall not be executed before the end of the period of two months beginning with the date of the first publication of this notice except with the consent of every occupier of the land affected. The effect of the making of such a declaration is to vest the land in the acquiring authority at the end of the appropriate period and is more fully explained in Form 8 (Statement to be included in Form 4 where a general vesting declaration is to be made) contained in the Compulsory Purchase of Land (Scotland) Regulations 2003. A copy of the said Regulations has also been deposited and may be seen as aforesaid.

Persons entitled to claim compensation in respect of any interest in the land are invited to give information with respect to their name and address and the land and their interests therein on the prescribed form, a copy of which will be sent by the acquiring authority on application to Transport Scotland, Major Transport Infrastructure Projects, Design Team 2, 7th Floor North, Buchanan House, 58 Port Dundas Road, Glasgow, G4 0HF.

A handwritten signature in black ink, appearing to read 'J G Barton', with a large, sweeping flourish above the name.

J G BARTON

A member of staff of the Scottish Ministers

Buchanan House
Glasgow
10 March 2011