

**THE A9 TRUNK ROAD
(TAY CROSSING TO BALLINLUIG)
COMPULSORY PURCHASE ORDER 201[]**

Made

201[]

The Roads (Scotland) Act 1984 and the Acquisition of Land (Authorisation Procedure) (Scotland) Act 1947.

The Scottish Ministers (hereinafter referred to as “the acquiring authority”) in exercise of the powers conferred by sections 103 to 108 inclusive as read with section 110(2) of the Roads (Scotland) Act 1984 hereby make the following compulsory purchase order-

1. This Order may be cited as the A9 Trunk Road (Tay Crossing to Ballinluig) Compulsory Purchase Order 201[].
2. Subject to the provisions of this Order, the acquiring authority are hereby authorised to purchase compulsorily for the purpose of improving the M9/A9 Edinburgh–Stirling–Thurso Trunk Road between Tay Crossing and Ballinluig in the vicinity of Ballinluig, Perthshire, the land and rights which is described in the Schedule hereto and is numbered and shown delineated in red and coloured pink and blue respectively on the map signed with reference to this Order and marked “Map referred to in the A9 Trunk Road (Tay Crossing to Ballinluig) Compulsory Purchase Order 201[]”.
3. In relation to the foregoing purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under which the said purchase is authorised, subject to the modifications that references in the said sections to the company shall be construed as references to the acquiring authority and references to the railway or works shall be construed as references to the land authorised to be purchased and any building or works constructed or to be constructed thereon.
4. For the purpose of the said section 71 of the Railways Clauses Consolidation (Scotland) Act 1845, as incorporated in this Order, the prescribed distance in relation to any seam of minerals lying under land adjoining the works to be constructed upon the land described in the Schedule hereto shall be such a lateral distance from the said works on every side thereof as is equal at every point along the said works to one half of the depth of the

seam below the natural surface of the ground at that point or 37 metres (40 yards), whichever is the greater.

Subscribed by, _____, Chief Road Engineer of Transport Scotland, being an officer of the Scottish Ministers at Glasgow on the _____ day of _____ Two Thousand and _____, before the witness _____, Civil Servant, Buchanan House.

INSERT NAME

Witness

This is the Schedule referred to in the foregoing A9 Trunk Road (Tay Crossing to Ballinluig) Compulsory Purchase Order 201[].

SCHEDULE

In this Schedule: -

1. All the land described is situated in the County of Perth and Kinross.
2. The “A9” means that part of the existing M9/A9 Edinburgh-Stirling-Thurso Trunk Road between Tay Crossing and Ballinluig in the vicinity of Ballinluig, Perthshire.
3. Where all or part of a plot forms part of a title or titles registered in the Land Register of Scotland, the Land Register of Scotland Title Number is given at the end of the description.
4. The number of the individual sheet (herein after referred to as “CPO sheet”) within the said map on which the plot is shown is given at the end of the description.

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
000 to 100	Numbers not allocated.	-	-
101	<p>152 square metres or thereby of woodland and the bed and eastern bank of the River Tay lying to the north of the intersection of the B898 Bishopric Road and the A9 and to the south, south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.</p> <p>CPO Sheet: 1 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>Salmon fishing rights interests not being acquired for all interests</p> <p>5. Colin McFadyen 11 Blane Crescent Blane G63 9HT</p>
102	<p>A heritable and irredeemable servitude right over 268 square metres or thereby of woodland lying to the north of the intersection of the B898 Bishopric Road and the A9 and to the south of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 101, plot 103, plot 104 and plot 105 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 1 of 8</p>		<p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
103	<p>3,237 square metres or thereby of woodland lying to the north of the intersection of the B898 Bishopric Road and the A9 and to the south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.</p> <p>CPO Sheet: 1 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Owner</p>
104	<p>713 square metres or thereby of access track lying to the north of the intersection of the B898 Bishopric Road and the A9 and to the south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.</p> <p>CPO Sheet: 1 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		trustees for The Bruar Trust	<p>Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>
105	418 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-east of the intersection of the B898 Bishopric Road and the A9 and to the south-east of The Coppers, Inchmagrannachan Farm,	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire	<p>1. Owner</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Dunkeld, Perthshire, PH8 0JS.</p> <p>Land Register of Scotland Title Number PTH38550</p> <p>CPO Sheet: 1 of 8</p>	<p>PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
106	<p>279 square metres or thereby of woodland lying to the north, north-east of the intersection of the B898 Bishopric Road and the A9 and to the south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.</p> <p>CPO Sheet: 1 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
107	<p>31 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-east of the intersection of the B898 Bishopric</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Road and the A9 and to the east, north-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.</p> <p>CPO Sheet: 1 of 8</p>	<p>Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
108 to 200	Numbers not allocated.	-	-
201	<p>3,178 square metres or thereby of woodland and scrubland lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		The Bruar Trust	<p>DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>
202	<p>1,052 square metres or thereby of access track lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT
203	182 square metres or thereby of woodland and the bed and eastern bank of the River Tay lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south-west of Woodlands, Ballinluig, Perthshire, PH9 0NS. CPO Sheet: 2 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU and Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB and Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB as partners and trustees for the Peter Carr 2015 Discretionary Trust 3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP and Andrew Cribb Sidings House Sidings Court Lakeside

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>Salmon fishing rights interests not being acquired for all interests</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>
204	<p>A heritable and irredeemable servitude right over 139 square metres or thereby of woodland lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south-west of Woodlands, Ballinluig, Perthshire, PH9 0NS, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 201, plot 202, plot 203, plot 205 and plot 215 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number</p>	The Bruar Trust	<p>Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	PTH38550. CPO Sheet: 2 of 8		
205	187 square metres or thereby of woodland and scrubland lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south-west of Woodlands, Ballinluig, Perthshire, PH9 0NS. CPO Sheet: 2 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
206	142 square metres or thereby of the bed and banks of an unnamed burn, woodland, scrubland and access track lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS. CPO Sheet: 2 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London	1. Owner 2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU and Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB and

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		<p>W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>
207	247 square metres or thereby of woodland, scrubland and the bed and banks of an unnamed burn lying to the east, north-east of Inchmagrannachan Cottages,	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
208	<p>13 square metres or thereby of woodland and access track lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>Land Register of Scotland Title Number PTH38550</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p> <p>6. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
209	<p>84 square metres or thereby of access track lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Perthshire, PH9 0NS.</p> <p>Land Register of Scotland Title Number PTH38550</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p> <p>6. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
210	<p>70 square metres or thereby of woodland and scrubland lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>Land Register of Scotland Title Number PTH38550</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	<p>20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p> <p>6. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
211	<p>408 square metres or thereby of access track lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>
212	<p>494 square metres or thereby of woodland and scrubland lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west, north-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
213	364 square metres or thereby of woodland and scrubland lying to	Sarah Hope Campbell-	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west, north-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
214	<p>65 square metres or thereby of woodland and scrubland lying to the north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west, north-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		The Bruar Trust	
215	<p>32,035 square metres or thereby of scrubland and grassland lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west and north-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
216	<p>2,171 square metres or thereby of grassland and scrubland lying to the north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
217	689 square metres or thereby of access track lying to the north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south of Warren Lodge, Ballinluig, Perthshire, PH9 0NS. CPO Sheet: 2 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU and Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB and Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB as partners and trustees for the Peter Carr 2015 Discretionary Trust 3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP and Andrew Cribb Sidings House Sidings Court Lakeside

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Doncaster DN4 5NU as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blaneville G63 9HT</p>
218	<p>1,383 square metres or thereby of scrubland and grassland lying to the north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south, south-east of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
219	<p>232 square metres or thereby of the <i>solum</i> and verge of the Dunkeld - Rotmell Road (C502) lying to the north-east of Inchmagrannachan Cottages,</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Dunkeld, Perthshire, PH8 0JS and to the south, south-east of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
220	<p>15,688 square metres or thereby of woodland and scrubland lying to the north, north-east of Inchmagrannachan Cottages, Dunkeld, PH8 0JS and to the south of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.</p> <p>CPO Sheet: 2 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Owner</p>
221	<p>641 square metres or thereby of woodland lying to the north, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south of</p>	<p>Unknown</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	Warren Lodge, Ballinluig, Perthshire, PH9 0NS. CPO Sheet: 2 of 8		Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust
222	152 square metres or thereby of the bed and eastern bank of the River Tay lying to the north, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south, south-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS. Land Register of Scotland Title Number PTH48235 CPO Sheet: 2 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU and Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB and Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB as partners and trustees for the Peter Carr 2015 Discretionary Trust

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>Salmon fishing rights interests not being acquired for all interests for all interests</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>
223 to 300	Numbers not allocated.	-	-
301	20,673 square metres or thereby of the bed and banks of two unnamed burns, scrubland and woodland lying to the north of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 3 of 8	<p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
302	<p>4,036 square metres or thereby of scrubland, woodland, the bed and banks of two unnamed burns and the eastern bank of the River Tay lying to the north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.</p> <p>CPO Sheet: 3 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>Salmon fishing rights interests not being acquired for all interests</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>
303	<p>99 square metres or thereby of scrubland and the eastern bank of the River Tay lying to the north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.</p> <p>CPO Sheet: 3 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811</p>	<p>1. Owner</p> <p>2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>and</p> <p>Pirjo Kristina Carr 20 Warning Tongue Lane</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		<p>4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Bessacarr Doncaster DN4 6TB</p> <p>and</p> <p>Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB</p> <p>as partners and trustees for the Peter Carr 2015 Discretionary Trust</p> <p>3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP</p> <p>and</p> <p>Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>Salmon fishing rights interests not being acquired for all interests</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT
304	A heritable and irredeemable servitude right over 597 square metres or thereby of scrubland and woodland lying to the north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the "burdened property"), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Andrew Cribb Sidings House Sidings Court Lakeside Doncaster DN4 5NU and Pirjo Kristina Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB and Peter John Carr 20 Warning Tongue Lane Bessacarr Doncaster DN4 6TB as partners and trustees for the Peter Carr 2015 Discretionary Trust 3. Charles David Carr Campsmount Farm Campsall Doncaster DN6 9AP and Andrew Cribb Sidings House Sidings Court Lakeside

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 215, plot 216, plot 217, plot 220, plot 221, plot 301, plot 302, plot 303, plot 305, plot 306, plot 307, plot 308, plot 314, plot 315, plot 318, plot 402, plot 403, plot 404, plot 422 and plot 423 more particularly described in this schedule and shown on CPO Sheets 2, 3 and 4 and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 3 of 8</p>		<p>Doncaster DN4 5NU</p> <p>as partners and trustees for the David Carr 2016 Discretionary Trust</p> <p>4. Graham Carr Investments Limited Company No. 3562612 39 George Street Timaru 7910 New Zealand</p> <p>5. Colin McFadyen 11 Blane Crescent Blanefield G63 9HT</p>
305	<p>291 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.</p> <p>Land Register of Scotland Title Number PTH38550</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust</p>	<p>1. Owner</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 3 of 8	Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	authority.
306	5,532 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38575 CPO Sheet: 3 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
307	205 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38550	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 3 of 8	Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	authority.
308	1,614 square metres or thereby of woodland and scrubland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38575 CPO Sheet: 3 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
309	153 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Numbers PTH38550 CPO Sheet: 3 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	authority.
310	625 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. CPO Sheet: 3 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
311	116 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Numbers PTH38550	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 3 of 8	Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	authority.
312	647 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. CPO Sheet: 3 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
313	107 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38550	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 3 of 8	Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	authority.
314	2,743 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south, south-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR. CPO Sheet: 3 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
315	2,157 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR. CPO Sheet: 3 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	
316	23,508 square metres or thereby of scrubland lying to the north of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south, south-east of St. Colme's, Ballinluig, Perthshire, PH9 0NR. CPO Sheet: 3 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Alistair Brewster and Morag Brewster Rotmell Farm Ballinluig Pitlochry Perthshire PH9 0NT 3. Alexander Brewster and Jane Brewster Cottage No. 2 Rotmell Farm Ballinluig Pitlochry Perthshire PH9 0NT
317	416 square metres or thereby of the <i>solum</i> and verges of the Dunkeld - Rotmell Road (C502) lying to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north, north west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS. CPO Sheet: 3 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	
318	4,171 square metres or thereby of scrubland and woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south, south-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR. CPO Sheet: 3 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
319 to 400	Numbers not allocated.	-	-
401	615 square metres or thereby of woodland lying to the south-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		<p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
402	<p>2,899 square metres or thereby of woodland and scrubland lying to the north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p> <p>Land Register of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 4 of 8</p>	Unknown	<p>Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
403	<p>998 square metres or thereby of the <i>solum</i> and verges of the Dunkeld - Rotmell Road (C502) lying to the north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p> <p>CPO Sheet: 4 of 8</p>	Unknown	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
404	<p>139 square metres or thereby of embankment of the Rotmell – Dunkeld Road (C502) lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p>	Unknown	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 4 of 8		local roads authority not being acquired.
405	1,272 square metres or thereby of the A9 embankment lying to the north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Unknown	Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
406	3,057 square metres or thereby of woodland, scrubland and grassland lying to the north of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south, south-east of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Alistair Brewster and Morag Brewster Rotmell Farm Ballinluig Pitlochry Perthshire PH9 0NT 3. Alexander Brewster and Jane Brewster Cottage No. 2 Rotmell Farm Ballinluig Pitlochry Perthshire PH9 0NT
407	5,223 square metres or thereby of the <i>solum</i> , verges and embankment of the A9, lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Unknown	Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
408	<p>27,186 square metres or thereby of scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p> <p>CPO Sheet: 4 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Atholl Hydro Limited Company No. SC392439 Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>
409	<p>102 square metres or thereby of the bed and eastern bank of the River Tay lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south, south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p> <p>Land Register of Scotland Title Number PTH36848</p> <p>CPO Sheet: 4 of 8</p>	<p>Donald Skene and Alison Skene Fouracres House Fernie Castle Ladybank Fife KY15 7RU</p> <p>Salmon fishing rights interests not being acquired.</p>	Owner
410	<p>A heritable and irredeemable servitude right over 181 square metres or thereby of the east bank of the River Tay lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT, (which subjects are, for the</p>	<p>Donald Skene and Alison Skene Fouracres House Fernie Castle Ladybank Fife KY15 7RU</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 407, plot 408, plot 409, plot 411 and plot 412 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 4 of 8</p>		
411	<p>1,098 square metres or thereby of access track lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p> <p>CPO Sheet: 4 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p> <p>3. Donald Skene and Alison Skene Fouracres House Fernie Castle Ladybank Fife KY15 7RU</p>
412	<p>14,126 square metres or thereby of grassland and scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 4 of 8	PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	
413	112 square metres or thereby of scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Unknown	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust
414	91 square metres or thereby of scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 4 of 8	PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	
415	280 square metres or thereby of scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
416	A heritable and irredeemable servitude right of access over 136 square metres or thereby of access road lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire	1. Owner 2. Eamon Rivers Teach Na H-Abhainn Dowally Perthshire PH9 0NT

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Station, Dowally, Ballinluig, Perthshire, PH9 0NT, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property: -</p> <p>(One) The subjects numbered plot 408, plot 415, plot 420 and plot 424 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38555.</p> <p>CPO Sheet: 4 of 8</p>	<p>PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>3. Atholl Hydro Limited Company No. SC392439 Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>4. Alexander William Bissett and Brenda Christine Bissett Reviresco Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>5. Peter Robert Hobson 82B Belsize Park Gardens London NW3 4NG</p> <p>6. Mark Rivers and Aine McMahon Rivers Teach Na H-Abhainn Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>7. Michael John Powell and Janet Mary Powell The Mill Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>8. Michael John Powell and Janet Mary Powell Old Mill House Dowally</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			Ballinluig Pitlochry Perthshire PH9 0NT
417	30 square metres or thereby of hardstanding lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Unknown	1. Iain Weir 2 Dowally Cottage Dowally Ballinluig Pitlochry Perthshire PH9 0NT 2. David Nelson 1 Dowally Cottage Dowally Ballinluig Pitlochry Perthshire PH9 0NT 3. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
418	2,365 square metres or thereby of arable land lying to the west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south, south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	James Alister Meikle, Jean Salmond McFarlane or Meikle and Alister James Meikle Airleywight Farm Bankfoot Perth PH1 4AN	Owner
419	76 square metres or thereby of garden ground lying at 1 Dowally Cottage, Dowally, Ballinluig, Perthshire, PH9 0NT to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. David Nelson 1 Dowally Cottage Dowally Ballinluig Pitlochry Perthshire PH9 0NT
420	72 square metres or thereby of access track lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. CPO Sheet: 4 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor	1. Owner 2. Atholl Hydro Limited Company No. SC392439 Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	
421	<p>A heritable and irredeemable servitude right of access over 1,124 square metres or thereby of arable land and access track lying to the west, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the "burdened property"), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the</p>	James Alister Meikle, Jean Salmond McFarlane or Meikle and Alister James Meikle Airleywight Farm Bankfoot Perth PH1 4AN	<ol style="list-style-type: none"> 1. Owner 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>benefited property:-</p> <p>The subjects numbered plot 418 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet: 4 of 8</p>		
422	<p>34 square metres or thereby of the <i>solum</i> and the eastern verge of the Dunkeld - Rotmell Road (C502) lying to the north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p> <p>Land Register of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 4 of 8</p>	Unknown	<p>1. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
423	<p>126 square metres or thereby of the <i>solum</i> and the eastern verge of the Dunkeld - Rotmell Road (C502) lying to the north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p> <p>Land Register of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 4 of 8</p>	Unknown	<p>1. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
424	<p>18 square metres or thereby of access road and scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.</p> <p>CPO Sheet: 4 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Eamon Rivers Teach Na H-Abhainn Dowally Perthshire PH9 0NT</p> <p>3. Atholl Hydro Limited Company No. SC392439 Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>4. Alexander William Bissett and Brenda Christine Bissett Reviresco Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>5. Peter Robert Hobson 82B Belsize Park Gardens London NW3 4NG</p> <p>6. Mark Rivers and Aine McMahon Rivers Teach Na H-Abhainn</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>7. Michael John Powell and Janet Mary Powell The Mill Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>8. Michael John Powell and Janet Mary Powell Old Mill House Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p>
425	<p>A heritable and irredeemable servitude right of access over 78 square metres or thereby of land forming a level crossing over the Highland Railway Line (Perth-Inverness via Carrbridge) lying to the west, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the "burdened property"), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect,</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. James Alister Meikle, Jean Salmund McFarlane or Meikle and Alister James Meikle Airleywight Farm Bankfoot Perth PH1 4AN</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>maintain, improve, repair and renew an access track thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plot 418 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet: 4 of 8</p>		
426	<p>A heritable and irredeemable servitude right of access over 429 square metres or thereby of arable land and access track lying to the west, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the "burdened property"), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and</p>	<p>James Alister Meikle, Jean Salmond McFarlane or Meikle and Alister James Meikle Airleywight Farm Bankfoot Perth PH1 4AN</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>renew an access track thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plot 418 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet: 4 of 8</p>		
427 to 500	Numbers not allocated.	-	-
501	<p>1,066 square metres or thereby of access road lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for</p>	<ol style="list-style-type: none"> 1. Owner 2. The Occupier Dowally Cottage Ballinluig Pitlochry Perthshire PH9 0NR 3. Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR 4. Donald Skene and Alison Skene Fouracres House Fernie Castle Ladybank Fife

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		The Bruar Trust	KY15 7RU
502	<p>229 square metres or thereby of scrubland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
503	<p>6 square metres or thereby of grassland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		Trust	
504	<p>40 square metres or thereby of grassland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
505	<p>12 square metres or thereby of grassland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	Unknown	Unknown
506	<p>83 square metres or thereby of Dowally Church Car Park lying to the south-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p>	<p>1. Owner</p> <p>2. Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YN</p>
507	<p>4,544 square metres or thereby of grassland, scrubland and the bed and banks of Dowally Burn lying</p>	<p>Sarah Hope Campbell-Preston or Troughton</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
508	<p>27,633 square metres or thereby of access track, grassland, scrubland, arable land and the bed and banks of an unnamed burn lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>Land Register of Scotland Title number PTH37259</p> <p>CPO Sheet: 5 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner
509	<p>75 square metres or thereby of scrubland and grassland lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	Unknown	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>
510	<p>141 square metres or thereby of the bed and banks of Dowally Burn lying to the north, north-west</p>	Unknown	<p>Scottish Ministers Victoria Quay Edinburgh</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>Land Register of Scotland Title number PTH38550</p> <p>CPO Sheet: 5 of 8</p>		<p>EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
511	<p>633 square metres or thereby of the <i>solum</i> and verges of the A9 lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	Unknown	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
512	<p>87 square metres or thereby of access road, the bed and banks of Dowally Burn and the bridge carrying the said access road over the said Dowally Burn lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YN
513	<p>2,080 square metres or thereby of access road lying to the north, north-west of Dowally Church,</p>	<p>Sarah Hope Campbell-Preston or Troughton</p>	<ol style="list-style-type: none"> 1. Owner 2. James Bucket and

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Michelle Grant 2 Anneswell Cottage Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>3. Mary Hunter 1 Anneswell Cottage Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>4. Caroline Margaret Gow and Michael John Monteith Macphail Dowally Craft Centre Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>5. Linda Margaret Elizabeth Davidson Gleann Feidh Dowally Ballinluig Pitlochry Perthshire PH9 0NT</p> <p>6. Iain Scott McLaren and Carol Frances McLaren Alltoran Dowally Ballinluig Pitlochry Perthshire PH9 0NR</p>
514	4,348 square metres or thereby of woodland, grassland and the bed and banks of an unnamed burn	Sarah Hope Campbell-Preston or Troughton	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
515	Number not allocated.	-	-
516	<p>384 square metres or thereby of scrubland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
517	A heritable and irredeemable servitude right over 645 square	Anthony Robert Laird East Dowally Farm	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>metres or thereby of arable land lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the unnamed burn and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for</p>	<p>Dowally Ballinluig Pitlochry PH9 0NR</p>	

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>the purpose of constructing an access track and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 408, plot 412, plot 413, plot 414, plot 508, plot 511, plot 519, plot 521, plot 546 plot 548 and more particularly described in this schedule and shown on CPO Sheets 4 and 5 and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		
518	<p>63 square metres or thereby of access track lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for</p>	<p>1. Owner</p> <p>2. James Kennedy and Angela Kennedy Balnabeggan Dowally Ballinluig Pitlochry Perthshire PH9 0NP</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		The Bruar Trust	
519	<p>5,675 square metres or thereby of scrubland, grassland, the bed and banks of an unnamed burn and mast lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>Land Register of Scotland Title number PTH37259</p> <p>CPO Sheet: 5 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<ol style="list-style-type: none"> 1. Owner 2. Telefonica UK Limited Company No: 01743099 260 Bath Road Slough Berkshire SL1 4DX 3. Arqiva No. 4 Limited Company No: 02903056 Crawley Court Winchester Hampshire SO21 2QA 4. Vodafone Limited Company No: 01471587 Vodafone House The Connection Newbury Berkshire RG14 2FN
520	<p>22,767 square metres or thereby of woodland and the bed and banks of two unnamed burns lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
521	62,419 square metres or thereby of arable land lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. Land Register of Scotland Title number PTH37259 CPO Sheet: 5 of 8	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	Owner
522	2,829 square metres or thereby of the <i>solum</i> and the western verge of the A9 and cycle track lying to the north, north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. CPO Sheet: 5 of 8	Unknown	Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
523	138 square metres or thereby of the eastern verge of the A9 and cycle track lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. CPO Sheet: 5 of 8	Unknown	Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
524	792 square metres or thereby of the <i>solum</i> and verges of the Tulliemet Road (U163) lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.	Unknown	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 5 of 8		being acquired.
525	<p>1,552 square metres or thereby of the <i>solum</i> and eastern verge of the A9 and cycle track lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>CPO Sheet: 5 of 8</p>	Unknown	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
526	<p>A heritable and irredeemable servitude right over 155 square metres or thereby of operational railway land comprising the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 520, plot 521, plot 522, plot 523, plot 524, plot 525, plot 529, plot 531, plot 532, plot 533, plot 534, plot 536, plot 553, plot 602, plot 603, plot 606, plot 607, plot 610, plot 611 and plot 615 more particularly described in this schedule and shown on CPO Sheets 5 and 6 and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Three) All and Whole that area of ground extending to 2493 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 44 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Four) All and Whole the</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		
527	<p>A heritable and irredeemable servitude right over 1,775 square metres or thereby of scrubland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 520, plot 521, plot 522, plot 523, plot 524, plot 525, plot 529, plot 531, plot 532, plot 533, plot 534, plot 536, plot 553, plot 602, plot 603, plot 606, plot 607, plot 610, plot 611 and plot 615 more particularly described in this schedule and shown on CPO Sheets 5 and 6 and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Three) All and Whole that area of ground extending to 2493 square yards or thereby all as the said area of ground is delineated and</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>coloured pink and marked Plot Number 44 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Four) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		
528	<p>A heritable and irredeemable servitude right over 68 square metres or thereby of scrubland and access track lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining,</p>	Unknown	<p>Donald Skene and Alison Skene Fouracres House Fernie Castle Ladybank Fife KY15 7RU</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 520, plot 521, plot 522, plot 523, plot 524, plot 525, plot 529, plot 531, plot 532, plot 533, plot 534, plot 536, plot 553, plot 602, plot 603, plot 606, plot 607, plot 610, plot 611 and plot 615 more particularly described in this schedule and shown on CPO Sheets 5 and 6 and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Three) All and Whole that area of ground extending to 2493 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 44 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Four) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		
529	<p>106 square metres or thereby of scrubland and the bed and eastern bank of the River Tay lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>Land Register of Scotland Title Number PTH36848</p> <p>CPO Sheet: 5 of 8</p>	<p>Donald Skene and Alison Skene Fouracres House Fernie Castle Ladybank Fife KY15 7RU</p> <p>Salmon fishing rights interests not being acquired</p>	Owner
530	<p>A heritable and irredeemable servitude right of access over 1,342 square metres or thereby of scrubland and access track lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY, (which subjects are, for the purposes of this servitude</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access track thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981,</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 5 of 8</p>		
531	<p>276 square metres or thereby of hardstanding lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>Land Register of Scotland Title Number PTH39942</p> <p>CPO Sheet: 5 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>1. Owner</p> <p>2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>
532	<p>13,466 square metres or thereby of grassland, woodland and hardstanding lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 5 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>
533	<p>68 square metres or thereby of access road lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>CPO Sheet: 5 of 8</p>	<p>Unknown</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>
534	<p>962 square metres or thereby of hardstanding and scrubland lying</p>	<p>Network Rail Infrastructure Limited</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. CPO Sheet: 5 of 8	Company No. 02904587 1 Eversholt Street London NW1 2DN	
535	3,029 square metres or thereby of woodland lying to the north of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. CPO Sheet: 5 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
536	21 square metres or thereby of the eastern verge of the A9 lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. CPO Sheet: 5 of 8	Unknown	Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
537	32 square metres or thereby of the bed and banks of an unnamed burn and grassland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig,	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Perthshire, PH9 0NP.</p> <p>Land Register of Scotland Title Number PTH38550</p> <p>CPO Sheet: 5 of 8</p>	<p>PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
538	<p>440 square metres or thereby of access road, grassland and scrubland lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 5 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>
539	<p>45 square metres or thereby of access road and grassland lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Unknown</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>
540	<p>A heritable and irredeemable servitude right over 52 square metres or thereby of scrubland and access track lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig,</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<ol style="list-style-type: none"> 1. Owner 2. Donald Skene and Alison Skene Fouracres House Fernie Castle Ladybank Fife

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Perthshire, PH9 0NY, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p>		KY15 7RU

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 520, plot 521, plot 522, plot 523, plot 524, plot 525, plot 529, plot 531, plot 532, plot 533, plot 534, plot 536, plot 553, plot 602, plot 603, plot 606, plot 607, plot 610, plot 611 and plot 615 more particularly described in this schedule and shown on CPO Sheets 5 and 6 and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Three) All and Whole that area of ground extending to 2493 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 44 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Four) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
541	<p>186 square metres or thereby of scrubland and the bed and eastern bank of the River Tay lying to the north, north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>Land Register Title of Scotland Number PTH37259</p> <p>CPO Sheet: 5 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>1. Owner</p> <p>2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB</p> <p>Salmon fishing rights interests not being acquired.</p>
542	<p>A heritable and irredeemable servitude right over 136 square metres or thereby of scrubland and access track lying to the north, north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>1. Owner</p> <p>2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 536, plot 541, plot 545, plot 602, plot 606, plot 607 and plot 614 more particularly described in this schedule and shown on CPO Sheets 5 and 6 and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Three) All and Whole that area of</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>ground extending to 2493 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 44 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Four) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		
543	<p>A heritable and irredeemable servitude right over 109 square metres or thereby of scrubland and access track lying to the north, north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 536, plot 541, plot 545, plot 602, plot 606, plot 607 and plot 614 more particularly described in this schedule and shown on CPO Sheets 5 and 6 and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Three) All and Whole that area of ground extending to 2493 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 44 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Four) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		
544	<p>A heritable and irredeemable servitude right over 2,047 square metres or thereby of scrubland and access track lying to the north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 ONP and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 ONY, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 536, plot 541, plot 545, plot 602, plot 606, plot 607 and plot 614 more particularly described in this schedule and shown on CPO Sheets 5 and 6 and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Three) All and Whole that area of ground extending to 2493 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 44 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957 and (Four) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		
545	<p>137 square metres or thereby of access track, scrubland and the bed and banks of the Sloggan Burn lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>CPO Sheet: 5 of 8</p>	Unknown	<ol style="list-style-type: none"> 1. Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB
546	<p>88 square metres or thereby of access road lying to the west, south-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and The Dickinson Trust Limited</p>	<ol style="list-style-type: none"> 1. Owner 2. Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YN

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	
547	5 square metres or thereby of footpath, woodland and scrubland lying to the west, south-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. Land Register of Scotland Title Number PTH37259 CPO Sheet: 5 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority. 3. Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YN
548	55 square metres or thereby of scrubland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. CPO Sheet: 5 of 8	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD	Owner
549	172 square metres or thereby of Dowally Church Car Park lying to	Perth and Kinross Council	1. Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>Land Register Title of Scotland Number PTH38550</p> <p>CPO Sheet: 5 of 8</p>	<p>Pullar House 35 Kinnoull Street Perth PH1 5GD</p>	<p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YN</p>
550	<p>73 square metres or thereby of access road, scrubland and the bed and banks of Dowally Burn and the bridge carrying the said access road over the said Dowally Burn lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.</p> <p>CPO Sheet: 5 of 8</p>	Unknown	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
551	<p>40 square metres or thereby of grassland and access track lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-</p>	Unknown	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. CPO Sheet: 5 of 8		Pitlochry PH9 0NR
552	1,262 square metres or thereby of the access road lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. CPO Sheet: 5 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. James Kennedy and Angela Kennedy Balnabeggan Dowally Ballinluig Pitlochry Perthshire PH9 0NP 3. James Bucket and Michelle Grant 2 Anneswell Cottage Dowally Ballinluig Pitlochry Perthshire PH9 0NT 4. Mary Hunter 1 Anneswell Cottage Dowally Ballinluig Pitlochry Perthshire PH9 0NT 5. Caroline Margaret Gow and Michael John Monteith Macphail Dowally Craft Centre Dowally Ballinluig Pitlochry Perthshire PH9 0NT 6. Linda Margaret Elizabeth Davidson Gleann Feidh Dowally Ballinluig Pitlochry

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Perthshire PH9 0NT</p> <p>7. Iain Scott McLaren and Carol Frances McLaren Alltoran Dowally Ballinluig Pitlochry Perthshire PH9 0NR</p>
553	<p>18 square metres or thereby of scrubland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.</p> <p>CPO Sheet: 5 of 8</p>	Unknown	Unknown
554	<p>A heritable and irredeemable servitude right over 421 square metres or thereby of arable land lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into unnamed burn and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 508 and plot 520 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH38550.</p> <p>CPO Sheet: 5 of 8</p>		
555	A heritable and irredeemable servitude right of access over 38	Network Rail Infrastructure Limited	1. Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>square metres or thereby of land forming a level crossing over the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access track thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and</p>	<p>Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	<p>2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB</p> <p>3. Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 5 of 8</p>		
556 to 600	Numbers not allocated.	-	-
601	<p>5,593 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Randy Hutchison Ballintuim Farm and Farmhouse Dowally Ballinluig Pitlochry Perthshire PH9 0NY

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
602	121 square metres or thereby of the bed and banks of the Sloggan Burn and scrubland lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259 CPO Sheet: 6 of 8	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	Owner
603	108 square metres or thereby of access track and scrubland lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. CPO Sheet: 6 of 8	Unknown	1. Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN 3. Crawford Gillies Kinnaird House Dunkeld PH8 0LB
604	Number not allocated.	-	-
605	1 square metre or thereby of access track lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. CPO Sheet: 6 of 8	Unknown	1. Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>NW1 2DN</p> <p>3. Crawford Gillies Kinnaird House Dunkeld PH8 0LB</p>
606	<p>1,337 square metres or thereby of cattle shed and hardstanding lying to the south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner
607	<p>2,706 square metres or thereby of access track, the property known as Guay Farmhouse and associated outbuildings, hardstanding, scrubland and grassland lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	<p>Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p>	Owner
608	73 square metres or thereby of access road lying to the west,	Unknown	1. Stuart MacLeod 3 Guay Cottages

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>		<p>Guay Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>2. Nathan David Shepherd and Abigail Esther Shepherd 2 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>3. Gardner Leader LLP c/o Priscilla Jade Spendlove White Hart House Market Place Newbury Berkshire RG14 5BA</p> <p>as Executor for the estate of Thomas Wayne Butterfield</p> <p>4. Sandra Elizabeth Miller 1 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>5. Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p> <p>6. Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
609	A heritable and irredeemable servitude right of access over 1,360 square metres or thereby of access track lying to the west of the School House, Guay,	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry	<p>1. Owner</p> <p>2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access track thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for</p>	PH9 0NR	

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet 6 of 8</p>		
610	<p>37 square metres or thereby of scrubland lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
611	<p>324 square metres or thereby of A9 embankment and scrubland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig,</p>	Unknown	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	Perthshire, PH9 0NN. CPO Sheet: 6 of 8		
612	183 square metres or thereby of scrubland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. CPO Sheet: 6 of 8	Unknown	Unknown
613	863 square metres or thereby of access road lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. CPO Sheet: 6 of 8	Unknown	<ol style="list-style-type: none"> <li data-bbox="1109 710 1468 985">1. Stuart MacLeod 3 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP <li data-bbox="1109 1019 1468 1377">2. Nathan David Shepherd and Abigail Esther Shepherd 2 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP <li data-bbox="1109 1411 1468 1736">3. Gardner Leader LLP c/o Priscilla Jade Spendlove White Hart House Market Place Newbury Berkshire RG14 5BA as Executor for the estate of Thomas Wayne Butterfield <li data-bbox="1109 1892 1468 2038">4. Sandra Elizabeth Miller 1 Guay Cottages Guay

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>5. Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors- Nominate of the late Mrs Constance Cluett Ward</p> <p>6. Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and The Dickinson Trust Limited Company No: 00214811</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
614	<p>1,446 square metres or thereby of woodland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	Unknown	Unknown
615	<p>69,425 square metres or thereby of arable land lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner
616	<p>A heritable and irredeemable servitude right over 859 square metres or thereby of operational railway land comprising the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 611, plot 612, plot 613, plot 614, plot 615, plot 619, plot 624, plot 625, plot 628, plot 636 and plot 638 more particularly described in this schedule and shown on the said map and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	of Perth on 15 May 1957. CPO Sheet: 6 of 8		
617	A heritable and irredeemable servitude right over 1,630 square metres or thereby of grassland lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 611, plot 612, plot 613, plot 614, plot 615, plot 619, plot 624, plot 625, plot 628, plot 636 and plot 638 more particularly described in this schedule and shown on the said map and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957.</p> <p>CPO Sheet: 6 of 8</p>		
618	A heritable and irredeemable servitude right over 77 square metres or thereby of the east bank of the River Tay lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Croftnascallaig, Ballinluig, Perthshire, PH9 0NN, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 611, plot 612, plot 613, plot 614, plot 615, plot 619, plot 624, plot 625, plot 628, plot 636 and plot 638 more particularly described in this schedule and shown on the said map and (Two) All and Whole that area of ground extending to 15984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957.</p> <p>CPO Sheet: 6 of 8</p>		
619	<p>68 square metres or thereby of the bed and eastern bank of the River Tay lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	<p>Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair</p>	<p>1. Owner</p> <p>2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB</p> <p>Salmon fishing rights interests not being acquired.</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		East Mains Thurso KW14 8HW as Executors-Nominate of the late Mrs Constance Cluett Ward	
620	<p>A heritable and irredeemable servitude right of access over 5,655 square metres or thereby of access track lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the</p>	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 6 of 8</p>		
621	Number not allocated.	-	-
622	<p>3,122 square metres or thereby of access road lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	Unknown	<ol style="list-style-type: none"> 1. Stuart MacLeod 3 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP 2. Nathan David Shepherd and Abigail Esther Shepherd 2 Guay Cottages Guay

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>3. Gardner Leader LLP c/o Priscilla Jade Spendlove White Hart House Market Place Newbury Berkshire RG14 5BA</p> <p>as Executor for the estate of Thomas Wayne Butterfield</p> <p>4. Sandra Elizabeth Miller 1 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>5. Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p> <p>6. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
623	<p>875 square metres or thereby of woodland and scrubland lying to the west, north-west of School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner
624	<p>1,755 square metres or thereby of scrubland lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>		
625	<p>825 square metres or thereby of A9 embankment lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
626	<p>63 square metres or thereby of the A9 Bridge Structure and the bed and banks of the Kindallachan Burn lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
627	<p>6,639 square metres or thereby of arable land, woodland and pond lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>
628	<p>1,563 square metres or thereby of arable land lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>ONX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Pitlochry PH9 0NR</p>	
629	<p>676 square metres or thereby of woodland and the bed and south bank of the Kindallachan Burn lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	<p>Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
630	<p>2,184 square metres or thereby of scrubland, woodland and the bed and north bank of the Kindallachan Burn lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH38430</p> <p>CPO Sheet: 6 of 8</p>	<p>Martainn Emmerick Hansson Craigvarrich Strathtay Pitlochry PH9 0PJ</p>	<p>1. Owner</p> <p>2. Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p>
631	<p>2,479 square metres or thereby of grassland and scrubland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig PH9 0NR</p>	<p>Owner</p>
632	<p>166 square metres or thereby of woodland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p>	<p>Unknown</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 6 of 8		
633	<p>85 square metres or thereby of scrubland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	Unknown	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>
634	<p>4,326 square metres or thereby of woodland, pond and the bed and banks of an unnamed burn lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner
635	<p>A heritable and irredeemable servitude right over 60 square metres or thereby of access track lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the River Tay and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 611, plot 612, plot 613, plot 614, plot 615, plot 619, plot 624, plot 625, plot 628, plot 636 and plot 638 more particularly described in this schedule and shown on the said map and (Two) All and Whole that area of ground</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>extending to 15,984 square yards or thereby all as the said area of ground is delineated and coloured pink and marked Plot Number 30 on the plan annexed to the disposition by Alexander Reginald Ward to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth on 15 May 1957.</p> <p>CPO Sheet: 6 of 8</p>		
636	<p>1,133 square metres or thereby of A9 verge and embankment lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
637	<p>472 square metres or thereby of A9 embankment lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 6 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
638	<p>857 square metres or thereby of grassland lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>Land Register of Scotland Title Number PTH37259</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 6 of 8		
639	<p>2,315 square metres or thereby of woodland and scrubland lying to the west, north-west of School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
640	<p>54 square metres or thereby of woodland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	Unknown	<ol style="list-style-type: none"> 1. Stuart MacLeod 3 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP 2. Nathan David Shepherd and Abigail Esther Shepherd 2 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP 3. Gardner Leader LLP c/o Priscilla Jade Spendlove

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>White Hart House Market Place Newbury Berkshire RG14 5BA</p> <p>as Executor for the estate of Thomas Wayne Butterfield</p> <p>4. Sandra Elizabeth Miller 1 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>5. Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p> <p>6. Sarah Hope Campbell-Preston</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
641	<p>1,694 square metres or thereby of woodland and scrubland lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	Unknown	<ol style="list-style-type: none"> 1. Stuart MacLeod 3 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP 2. Nathan David Shepherd and Abigail Esther Shepherd 2 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP 3. Gardner Leader LLP c/o Priscilla Jade Spendlove White Hart House Market Place Newbury

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Berkshire RG14 5BA</p> <p>as Executor for the estate of Thomas Wayne Butterfield</p> <p>4. Sandra Elizabeth Miller 1 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>5. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
642	<p>75 square metres or thereby of access road lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.</p> <p>CPO Sheet: 6 of 8</p>	<p>Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p>	<p>1. Owner</p> <p>2. Stuart MacLeod 3 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>3. Nathan David Shepherd and Abigail Esther Shepherd 2 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		as Executors-Nominate of the late Mrs Constance Cluett Ward	<p>4. Gardner Leader LLP c/o Priscilla Jade Spendlove White Hart House Market Place Newbury Berkshire RG14 5BA as Executor for the estate of Thomas Wayne Butterfield</p> <p>5. Sandra Elizabeth Miller 1 Guay Cottages Guay Ballinluig Pitlochry Perthshire PH9 0NP</p> <p>6. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
643 to 700	Numbers not allocated.	-	-
701	4,942 square metres or thereby of arable land and scrubland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259 CPO Sheet: 7 of 8	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	Owner
702	1,534 square metres or thereby of woodland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. CPO Sheet: 7 of 8	Unknown	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR
703	20,204 square metres or thereby of woodland, the bed and banks of two unnamed burns and pond lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259 CPO Sheet: 7 of 8	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	Owner
704	2,654 square metres or thereby of arable land lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259 CPO Sheet: 7 of 8	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
705	<p>A heritable and irredeemable servitude right of access over 8,964 square metres or thereby of access track lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the north-east, east and south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>1. Owner</p> <p>2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 7 of 8</p>		
706	<p>A heritable and irredeemable servitude right of access over 59 square metres or thereby of access track lying to the south, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as</p>	<p>Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p>	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB 3. Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 7 of 8</p>		
707	A heritable and irredeemable servitude right of access over 58 square metres or thereby of access track lying to the south, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the	Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the</p>	<p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p>	

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 7 of 8</p>		
708	<p>16,252 square metres or thereby of the <i>solum</i>, verges, embankment and cycle track of the A9, and woodland lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB</p> <p>CPO Sheet: 7 of 8</p>	Unknown	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
709	<p>2,128 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>	<p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			Trust
710	<p>145 square metres or thereby of garden ground at Haugh of Kilmorich, Ballinluig, Perthshire, PH9 0NN and the bed and banks of an unnamed burn lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>Land Register of Scotland Title Number PTH15772</p> <p>CPO Sheet: 7 of 8</p>	<p>Peter Neil Moran and Carolyn Joanne Terbit Bowman Moran Haugh of Kilmorich Ballinluig Pitlochry Perthshire PH9 0NN</p>	<p>1. Owner</p> <p>2. Martha Gwyn Dean House Kilmeston Winchester Hampshire SO24 0NL</p> <p>and</p> <p>David Logan Laird West Memus Forfar Angus DD8 3TY</p> <p>and</p> <p>Marion Ticknor Sinclair East Mains Thurso KW14 8HW</p> <p>as Executors-Nominate of the late Mrs Constance Cluett Ward</p> <p>3. Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
711	<p>9,314 square metres or thereby of woodland and scrubland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>	<p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
712	<p>352 square metres or thereby of scrubland and access track lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. George Campbell Ballachallan Farm Ballinluig Pitlochry Perthshire PH9 0NN</p>
713	<p>110 square metres or thereby of scrubland lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 7 of 8</p>	<p>Pitlochry PH9 0NR</p>	
714	<p>115 square metres or thereby of access track lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>Land Register of Scotland Title Numbers PTH37259 and PTH15772</p> <p>CPO Sheet: 7 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB 3. Peter Neil Moran and Carolyne Joanne Terbit Bowman Moran Haugh of Kilmorich Ballinluig Pitlochry Perthshire PH9 0NN 4. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN
715	<p>16,520 square metres or thereby of scrubland lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 7 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>
716	<p>Number not allocated.</p>	<p>-</p>	<p>-</p>
717	<p>1,866 square metres or thereby of woodland lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	House, Ballinluig, Perthshire, PH8 0LB. CPO Sheet: 7 of 8	Perthshire PH18 5TH	
718	108 square metres or thereby of woodland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. CPO Sheet: 7 of 8	Unknown	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH
719	2,240 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH18792 CPO Sheet: 7 of 8	David Lester Royce Cuil-An-Duin Ballinluig Pitlochry Perthshire PH9 0NN	1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust
720	153 square metres or thereby of woodland lying to the south, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.	Unknown	1. David Lester Royce Cuil-An-Duin Ballinluig Pitlochry Perthshire PH9 0NN 2. Sarah Hope Campbell-

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 7 of 8		<p>Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
721	<p>150 square metres or thereby of scrubland lying to the south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>	Unknown	Unknown
722	<p>59 square metres or thereby of scrubland and access track lying to the south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>Land Register of Scotland Title Numbers PTH38775 and PTH38206</p> <p>CPO Sheet: 7 of 8</p>	<p>1. Hamish Smith Pitcaithly and Elizabeth Anne Pitcaithly Haugh Cottage North West Haugh of Tulliemet Pitlochry Perthshire PH9 0NN</p> <p>As Executors – Dative of the estate of Kevin Alexander James Pitcaithly</p> <p>2. Stuart John Shilcock</p>	Owners

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		and Julie Ann Kent Haugh Cottage South West Haugh of Tulliemet Pitlochry Perthshire PH9 0NN	
723	Number not allocated.	-	-
724	8,285 square metres or thereby of woodland lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH18792 CPO Sheet: 7 of 8	David Lester Royce Cuil-An-Duin Ballinluig Pitlochry Perthshire PH9 0NN	Owner
725	62 square metres or thereby of access track and hardstanding lying to the west, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Numbers PTH38775 and PTH38206 CPO Sheet: 7 of 8	1. Hamish Smith Pitcaithly and Elizabeth Anne Pitcaithly Haugh Cottage North West Haugh of Tulliemet Pitlochry Perthshire PH9 0NN As Executors – Dative of the estate of Kevin Alexander James Pitcaithly 2. Stuart John Shilcock and Julie Ann Kent Haugh Cottage South West Haugh of Tulliemet Pitlochry Perthshire PH9 0NN	Owners
726	9,425 square metres or thereby of	Anthony Robert Laird	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>arable land and hardstanding lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>Land Register of Scotland Title Number PTH37259 CPO Sheet: 7 of 8</p>	<p>East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	
727	<p>48 square metres or thereby of access track lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>Land Register of Scotland Title Number PTH37259 CPO Sheet: 7 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>1. Owner</p> <p>2. BEAR Scotland Limited Company No: SC206139 Bear House Inveralmond Industrial Estate Inveralmond Road Perth PH1 3TW</p> <p>3. Pamela Roy Haugh of Tulliemet Ballinluig Pitlochry Perthshire PH9 0NN</p>
728	<p>19 square metres or thereby of woodland lying to the north-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Owner</p>
729	<p>A heritable and irredeemable servitude right of access over 706 square metres or thereby of arable land lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the north, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB, (which subjects are, for the purposes of</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 7 of 8</p>		
730	<p>2,222 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Owner</p>
731	<p>542 square metres or thereby of access track lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<ol style="list-style-type: none"> 1. Owner 2. George Campbell Ballachallan Farm Ballinluig Pitlochry Perthshire PH9 0NN
732	<p>26,589 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Owner</p>
733	<p>A heritable and irredeemable servitude right of access over and under 213 square metres or thereby of land forming the level crossing over, and underpass with access track under, the Highland</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Railway Line(Perth-Inverness via Carrbridge) carrying the Highland Railway Line (Perth-Inverness via Carrbridge) lying to the south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access track thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the</p>		<p>3. Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 7 of 8</p>		
734	<p>A heritable and irredeemable servitude right of access over 876 square metres or thereby of access track lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<ol style="list-style-type: none"> 1. Owner 2. Crawford Gillies Kinnaird House Dunkeld PH8 0LB 3. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 7 of 8</p>		
735	1,064 square metres or thereby of cycle track, woodland and scrubland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil	Unknown	Unknown

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>House, Ballinluig, Perthshire, PH8 0LB.</p> <p>CPO Sheet: 7 of 8</p>		
736	<p>A heritable and irredeemable servitude right of access over 2,125 square metres or thereby of arable land and scrubland land lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plot 701 and plot 714 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet: 7 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
737	624 square metres or thereby of cycle track, woodland and scrubland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. CPO Sheet: 7 of 8	Unknown	Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
738 to 800	Numbers not allocated.	-	-
801	8,309 square metres or thereby of the <i>solum</i> and verges of the A9 lying to the east of, Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. CPO Sheet: 8 of 8	Unknown	Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
802	111 square metres or thereby of arable land lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Number PTH37259 CPO Sheet: 8 of 8	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR	Owner
803	208 square metres or thereby of access road lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. CPO Sheet: 8 of 8	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. David Lester Royce Cuil-An-Duin Ballinluig Pitlochry Perthshire PH9 0NN
804	2,006 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire,	Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	PH9 ONL. CPO Sheet: 8 of 8	PH18 5TH	
805	<p>A heritable and irredeemable servitude right of access over 334 square metres or thereby of access track lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 ONL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 ONL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 806 and plot 821 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of</p>	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH	<ol style="list-style-type: none"> 1. Owner 2. David Lester Royce Cuil-An-Duin Ballinluig Pitlochry Perthshire PH9 ONN

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Scotland Title Number PTH34612.</p> <p>CPO Sheet: 8 of 8</p>		
806	<p>4,360 square metres or thereby of woodland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>Land Register of Scotland Title Number PTH18792</p> <p>CPO Sheet: 8 of 8</p>	<p>David Lester Royce Cuil-An-Duin Ballinluig Pitlochry Perthshire PH9 0NN</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>
807	<p>A heritable and irredeemable servitude right of access over 1,363 square metres or thereby of access track lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to,</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. George Campbell Ballachallan Farm Ballinluig Pitlochry Perthshire PH9 0NN</p> <p>3. David Lester Royce Cuil-An-Duin Ballinluig Pitlochry Perthshire PH9 0NN</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plot 806 and plot 821 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet: 8 of 8</p>		
808	<p>18 square metres or thereby of scrubland and the bed and banks of an unnamed burn lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>CPO Sheet: 8 of 8</p>	Unknown	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>
809	<p>10,683 square metres or thereby of grassland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south, south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>Land Register of Scotland Title Number PTH37259</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 8 of 8		
810	<p>12,343 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>CPO Sheet: 8 of 8</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner
811	<p>A heritable and irredeemable servitude right of access over 261 square metres or thereby of scrubland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>benefited property:-</p> <p>(One) The subjects numbered plot 810 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 8 of 8</p>		
812	<p>A heritable and irredeemable servitude right of access over 292 square metres or thereby of scrubland lying to the east of Logierait Mill, Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing</p>	Unknown	<p>1. Pauline Wilson and Donald Wilson Inch Cottage Ballinluig Pitlochry Perthshire PH9 0NL</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>description referred to as, the benefited property:</p> <p>(One) The subjects numbered plot 810 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 8 of 8</p>		
813	<p>A heritable and irredeemable servitude right of access over 562 square metres or thereby of scrubland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing</p>	Unknown	<p>1. Pauline Wilson and Donald Wilson Inch Cottage Ballinluig Pitlochry Perthshire PH9 0NL</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 810 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 8 of 8</p>		
814	<p>5,334 square metres or thereby of grassland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 8 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner
815	<p>A heritable and irredeemable servitude right over 1,051 square metres or thereby of grassland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south, south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the pond and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 801, plot 804, plot 810, plot 814 plot 818, plot 821, plot 822 and plot 824 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981.</p> <p>CPO Sheet: 8 of 8</p>		
816	<p>A heritable and irredeemable servitude right over 143 square metres or thereby of operational railway land comprising the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south of Dalnabo, Ballinluig, Perthshire, PH9 0NL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the pond and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 801, plot 804, plot 810, plot 814 plot 818, plot 821, plot 822 and plot 824 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981.</p> <p>CPO Sheet: 8 of 8</p>		
817	<p>A heritable and irredeemable servitude right over 1,876 square metres or thereby of arable land lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south of Dalnabo, Ballinluig, Perthshire, PH9 0NL, (which subjects are, for the purposes of this servitude right, hereby nominated and</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into the pond and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 801, plot 804, plot 810, plot 814 plot 818, plot 821, plot 822 and plot 824 more particularly described in this schedule and shown on the said map and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981.</p> <p>CPO Sheet: 8 of 8</p>		
818	<p>4,243 square metres or thereby of pond and scrubland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>Land Register of Scotland Title Number PTH37259</p> <p>CPO Sheet: 8 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>
819	<p>A heritable and irredeemable servitude right of access over 703 square metres or thereby of arable land and scrubland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south of Dalnabo, Ballinluig, Perthshire,</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>PH9 ONL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 529, plot 541, plot 545, plot 603, plot 619, plot 714 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 8 of 8</p>		
820	A heritable and irredeemable servitude right of access over 4,252 square metres or thereby of access track lying to the east of Mill of Logierait, Logierait,	Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry	1. Owner 2. Crawford Gillies Kinnaird House Dunkeld

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Perthshire, PH9 0NL and to the south-west of Dalnabo, Ballinluig, Perthshire, PH9 0NL, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>(One) The subjects numbered plot 521, plot 529, plot 531, plot 534, plot 541, plot 545, plot 602, plot 603, plot 619, plot 714, plot 715 and plot 818 more particularly described in this schedule and shown on CPO Sheets 5, 6, 7 and 8 and (Two) All and Whole the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso</p>	PH9 0NR	PH8 0LB

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Trunk Road (North of Guay to Tynreich) Compulsory Purchase Order 1980 recorded in the General Register of Sasines for the County of Perth 21 January 1981, and General Vesting Declaration 1981 recorded in the General Register of Sasines for the County of Perth 28 July 1981 and (Three) All and Whole the subjects included in Land Registers of Scotland Title Number PTH34612.</p> <p>CPO Sheet: 8 of 8</p>		
821	<p>71 square metres or thereby of access road lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>CPO Sheet: 8 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<ol style="list-style-type: none"> 1. Owner 2. George Campbell Ballachallan Farm Ballinluig Pitlochry Perthshire PH9 0NN 3. David Lester Royce Cuil-An-Duin Ballinluig Pitlochry Perthshire PH9 0NN
822	<p>399 square metres or thereby of grassland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>Land Register of Scotland Title Numbers PTH37259 and PTH34612</p> <p>CPO Sheet: 8 of 8</p>	<p>Anthony Robert Laird East Dowally Farm Dowally Ballinluig Pitlochry PH9 0NR</p>	<ol style="list-style-type: none"> 1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
823	<p>184 square metres or thereby of grassland and scrubland lying to</p>	<p>Anthony Robert Laird East Dowally Farm</p>	<ol style="list-style-type: none"> 1. Owner

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>Land Register of Scotland Title Numbers PTH37259 and PTH34612</p> <p>CPO Sheet: 8 of 8</p>	<p>Dowally Ballinluig Pitlochry PH9 0NR</p>	<p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
824	<p>381 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>Land Register of Scotland Title Number PTH34612</p> <p>CPO Sheet: 8 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
825	<p>176 square metres or thereby of woodland and scrubland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>CPO Sheet: 8 of 8</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Owner</p>
826	<p>333 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.</p> <p>Land Register of Scotland Title Number PTH34612</p>	<p>Sarah Hope Campbell- Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 8 of 8		authority.
827	54 square metres or thereby of scrubland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. CPO Sheet: 8 of 8	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH	Owner