THE A9 AND A86 TRUNK ROADS (CRUBENMORE TO KINCRAIG) 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 and A86 Trunk Roads (Crubenmore to Kincraig) 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 and constructing new lengths of the M9/A9 Edinburgh Stirling Thurso Trunk Road between Crubenmore and Kincraig in the vicinity of Crubenmore, Highland and the A86 Spean Bridge Kingussie Trunk Road in the vicinity of Kingussie, Highland, the land and servitude rights, which are described in the Schedule hereto and are 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 and A86 Trunk Roads (Crubenmore to Kincraig) 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purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under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 s is the greater.	surface of the ground at the	hat point or 37 metres	(40 yards), whichever
Subscribed by, officer of the Scottish M and , before the	inisters at Glasgow on the		oort Scotland, being an Two Thousand chanan House.
			INSERT NAME
			Witness

This is the Schedule referred to in the foregoing A9 and A86 Trunk Roads (Crubenmore to Kincraig) Compulsory Purchase Order 201[].

SCHEDULE

In this Schedule: -

- 1. All the land described is situated in the County of Inverness.
- 2. "the A9" means that part of the existing M9/A9 Edinburgh Stirling Thurso Trunk Road between Crubenmore and Kincraig in the vicinity of Crubenmore, Highland.
- 3. "the A86" means that part of the existing A86 Spean Bridge Kingussie Trunk Road in the vicinity of Kingussie, Highland.
- 4. 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.
- 5. 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	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
1 to 100	Numbers not allocated.	-	-
101	78,363 square metres or thereby	The Honourable Michael	1. Owner
	of scrubland and woodland and	John Samuel	
	the bed and banks of two	24 Hyde Park Gate	2. Scottish and Southern
	unnamed watercourses lying to	London	Energy PLC
	the east of the A9 and to the east	SW7 5DH	Company No.
	of the C1137 Glentruim –		SC117119
	Catlodge Road.		Inveralmond House
			200 Dunkeld Road
	CPO Sheet 1 of 10		Perth
			PH1 3AQ
102	A heritable and irredeemable	Network Rail	Owner
	servitude right over 734 square	Infrastructure Limited	
	metres or thereby of operational	Company No. 02904587	
	railway land forming part of the	1 Eversholt Street	
	Highland Railway Line, including	London	
	embankments thereof and	NW1 2DN	
	drainage culvert below the		
	Highland Railway Line lying to		
	the west of the A9, to the east of		
	the C1137 Glentruim – Catlodge		
	Road and to the east of		
	Invernahavon Caravan Site,		

Number on Mon	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right Glentruim, Newtonmore, PH20		
	1BE (which subjects are, for the		
	purposes of this servitude right,		
	hereby nominated as, and		
	hereafter referred to as, the		
	"burdened property"), to		
	construct a ditch or to lay down		
	drainage apparatus to convey road		
	and other drainage from the		
	benefited property (as hereinafter		
	defined) in and through the		
	burdened property 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 construction of said		
	ditch or laying down said drainage		
	apparatus and thereafter		
	inspecting, maintaining,		
	improving, repairing and		
	renewing same.		
	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":		
	(i) The subjects numbered plots		
	101 more particularly described in		
	this schedule and shown on the		
	said map		
	(ii) All and WHOLE the		
	(ii) 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 Bood (Crubonmore		
	Thurso Trunk Road (Crubenmore		
	to North of Kingussie)		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978. (iii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV26648.		
103	CPO Sheet 1 of 10 627 square metres or thereby of scrubland and woodland and the bed and banks of one unnamed watercourse lying to the west of the A9, to the west of the Highland Railway Line and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
	Land Register of Scotland Title Number INV26648 CPO Sheet 1 of 10		
104	1,367 square metres or thereby of woodland, scrubland and the bed and banks of one unnamed watercourse, lying to the west of the A9, to the south-east of the C1137 Glentruim – Catlodge Road and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
	CPO Sheet 1 of 10		
105	356 square metres or thereby of the <i>solum</i> and verges of the C1137 Glentruim – Catlodge Road and the bed and banks of one unnamed watercourse, lying to the west of the A9, to the east	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	of the River Truim and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.		
	CPO Sheet 1 of 10		
106	18 square metres or thereby of the northern verge of the C1137 Glentruim – Catlodge Road lying to the west of the A9, to the west of the Highland Railway Line and to the east, south-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
	CPO Sheet 1 of 10		
107	14,246 square metres or thereby of woodland, scrubland and the bed and banks of one unnamed watercourse lying to the west of the A9, to the north of the C1137 Glentruim – Catlodge Road and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
	CPO Sheet 1 of 10		
108	A heritable and irredeemable servitude right over 1,622 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments thereof lying to the west of the A9, to the north-west of the C1137 Glentruim – Catlodge Road and to the east, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or	Owners	Lessees and Occupiers
on Mah	servitude right between the benefited property by		
	means of a bridge carrying a road		
	and associated equipment and		
	apparatus through the airspace		
	above 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 said		
	bridge, road associated drainage		
	and others and thereafter		
	inspecting, maintaining,		
	improving, repairing and		
	renewing same.		
	For the numerous of this security 1		
	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":		
	cenemica property.		
	(i) the subjects numbered plots		
	103, 104, 105, 107, 109, 110, 111,		
	118 and 125 more particularly		
	described in this Schedule and		
	shown on the said map.		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order 1977, recorded in the General		
	Register of Sasines for the County		
	of Inverness 18 April 1977, and		
	General Vesting Declaration 1978		
	recorded in the General Register		
	of Sasines for the County of		
	Inverness 25 January 1978.		
		1	

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	(iii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV26648.		
	(iv) ALL and WHOLE described in the Conveyance by Mrs Theresa Connolly in favour of The Secretary of State for Scotland, recorded in the General Register of Sasines for the County of Inverness on 9 August 1978.		
	CDO CL 4 1 C10		
109	CPO Sheet 1 of 10 1,393 square metres or thereby of woodland and scrubland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
	CPO Sheet 1 of 10		
110	306 square metres or thereby of operational railway land comprising the Highland Railway Line, lying to the west of the A9, to the northwest of the C1137 Glentruim – Catlodge Road and to the east, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner
111	CPO Sheet 1 of 10 4,036 square metres or thereby of the A9 and scrubland and the bed and banks of one unnamed watercourse lying to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. BT Group PLC Company No. 04190816 BT Centre 81 Newgate Street London

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		EC1A 7AJ
112	5,919 square metres or thereby of scrubland and woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
113	CPO Sheet 1 of 10 720 square metres or thereby of the access road lying to the east of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner The Highland Council Glenurquhart Road Inverness IV3 5NX
114	CPO Sheet 1 of 10 12,790 square metres or thereby of scrubland and woodland lying to the east of the A9, to the east of the Highland Railway Line and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
115	202 square metres or thereby of access road lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	1. Owner 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN
116	2,457 square metres or thereby of woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 1 of 10		
117	3,817 square metres or thereby of scrubland lying to the west of the A9, to the west of the Highland Railway Line, to the east of the River Truim and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
118	2,288 square metres or thereby of cycle track and the bed and banks of an unnamed watercourse lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ
119	140 square metres or thereby of access road lying to the west of the A9, to the west of the Highland Railway Line and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
120	1,816 square metres or thereby of scrubland lying to the west of the A9, to the west of the Highland Railway Line and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
121	A heritable and irredeemable servitude right of access over 67 square metres or thereby of road below operational railway land forming part of the Highland Railway Line lying to the west of the A9, to the east of the River	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	 Owner Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
оп мар	Truim and to the north, north–east of Invernahavon Caravan Site,		London NW1 2DN
	Glentruim, Newtonmore, PH20 1BE (which subjects are, for the		
	purposes of this servitude right, hereby nominated as, and		
	hereafter referred to as, the "burdened property"), to connect		
	the benefited property (as hereinafter defined) and to		
	provide pedestrian and vehicular access to, from and between the		
	benefited property by means of the bridge carrying the road below the operational railway land,		
	together with a right to inspect, maintain, improve, repair and		
	renew an access road on 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 said purposes.		
	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":		
	(i) the subjects numbered plots 115, 117, 118, 119, 120, 122, 126, 127 and 136 more particularly described in this Schedule and shown on the said map.		
	(ii) 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 (Crubenmore to North of Kingussie)		

Number on Mon	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
122	CPO Sheet 1 of 10 1,046 square metres or thereby of woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
123	48 square metres or thereby of woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
124	352 square metres or thereby of woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
125	87 square metres or thereby of cycle track lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
126	91 square metres or thereby of access road and cycle track lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh
			EH12 5EZ 3. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN
			4. The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH
127	249 square metres or thereby of access road lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	 Owner Network Rail Infrastructure Limited Company No. 02904587 Eversholt Street London NW1 2DN
128	306 square metres or thereby of cycle track lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ
129	A heritable and irredeemable servitude right over 642 square metres or thereby of operational	Network Rail Infrastructure Limited Company No. 02904587	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	railway land forming part of the	1 Eversholt Street	
	Highland Railway Line	London	
	embankments and the bed and	NW1 2DN	
	banks of an unnamed watercourse		
	lying to the west of the A9, to the		
	north-west of the C1137		
	Glentruim – Catlodge Road and to		
	the east, north-east of		
	Invernahavon Caravan Site,		
	Glentruim, Newtonmore, PH20		
	1BE (which subjects are, for the		
	purposes of this servitude right,		
	hereby nominated as, and		
	hereafter referred to as, the		
	"burdened property"), to connect		
	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 inspect, maintain,		
	improve, repair and renew an		
	access road embankment thereon,		
	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 said		
	purposes.		
	purposes.		
	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":		
	(i) the subjects numbered plots		
	109, 110, 111, 118 and 125 more		
	particularly described in this		
	Schedule and shown on the said		
	map.		
	•		
	(ii) ALL and WHOLE the		
	subjects owned by the Scottish		
	Ministers described in the General		
	Vesting Declaration by The		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
оп тугар	Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978. CPO Sheet 1 of 10		
130 to 135	Numbers not allocated	-	-
136	162 square metres or thereby of access road lying to the west of the A9, to the west of the Highland Railway Line and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
137	960 square metres or thereby of verge of the A9 lying to the east of the A9, to the east of the Highland Railway Line and to the east, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
138	A heritable and irredeemable servitude right over 21 square metres or thereby of operational railway land forming part of the Highland Railway Line lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
	property"), of laying down and		
	maintaining drainage apparatus to		
	convey road and other drainage		
	from the benefited property (as		
	hereinafter defined) in and		
	through the burdened property to		
	discharge into the unnamed		
	watercourse 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.		
	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":		
	i) the subjects numbered plots		
	i) the subjects numbered plots		
	114, ,122, 124, 128, 201, 202 and		
	206 more particularly described in this Schedule and shown on the		
	said map.		
	salu map.		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order		
	1977, recorded in the General		
	Register of Sasines for the County		
	of Inverness 18 April 1977, and		
	1 trans 10 1 pm 17 / /, and	<u> </u>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
•	General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978. CPO Sheet 2 of 10		
139 to 200	Numbers not allocated	-	-
201	721 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the southwest of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner
202	4,374 square metres or thereby of the <i>solum</i> and verges of the U3011 Raliabeag Road, the bed and banks of the Allt Torran Daimh and the bed and banks of two unnamed watercourses lying to the north-west of the A9, to the south of the Highland Railway Line and to the south, south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	Unknown	 Occupied by Highland Council as local roads authority. Interest of local roads authority not being acquired. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ BT Group PLC Company No. 04190816 BT Centre 81 Newgate Steet London EC1A 7AJ
203	16,324 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the southwest of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map 204	servitude right 41,279 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the north- west of the A9, to the north-west of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner Salmon fishing rights interests not being acquired.
205	A heritable and irredeemable servitude right over 140 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments thereof lying to the south—west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property 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 construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same. For the purposes of this servitude right the following subjects are	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
оп тар	hereby nominated and identified as, and in the foregoing description referred to as, "the benefited property":		
	(i) the subjects numbered plots 101, 103, 104, 105, 106, 107, 109, 110, 111, 112, 113, 114, 115, 116, 118, 121, 123, 124, 125, 126, 127, 128, 201, 202, 203, 204, 206 and 208 more particularly described in this Schedule and shown on the said map.		
	(ii) 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 (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
206	CPO Sheet 2 of 10 29,902 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the south-east of the Highland Railway Line and to the south, south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AO
207	CPO Sheet 2 of 10 4,506 square metres or thereby of woodland, scrubland and the bed and banks of the Allt Torran Daimh lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the	The Highland Council Glenurquhart Road Inverness IV3 5NX	PH1 3AQ Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on mup	south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.		
208	CPO Sheet 2 of 10 11 square metres or thereby of verge of the A9 lying to the northwest of the A9, to the south-east of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
209	5,431 square metres or thereby of woodland, scrubland, track and the bed and banks of the Allt Torran Daimh watercourse lying to the north-west of the A9, to the south-east of the Highland Railway Line and south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. Land Register of Scotland Title Number INV26470 CPO Sheet 2 of 10	Robert Andrew Lambie Mid Mains Duffus IV30 5PU	Owner
210	15,420 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the southeast of the A9 and to the south of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	The Highland Council Glenurquhart Road Inverness IV3 5NX	Owner Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
211	A heritable and irredeemable servitude right over 202 square metres or thereby of scrubland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD (which subjects are, for the	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	Owner Salmon fishing rights interests not being acquired.

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	purposes of this servitude right,		
	hereby nominated as, and		
	hereafter referred to as, the		
	"burdened property"), to construct		
	a ditch or to lay down drainage		
	apparatus to convey road and		
	other drainage from the benefited		
	property (as hereinafter defined)		
	in and through the burdened		
	property to discharge into the		
	River Spey 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 construction of said		
	ditch or laying down said drainage		
	apparatus and thereafter		
	inspecting, maintaining,		
	improving, repairing and		
	renewing same.		
	-		
	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":		
	(i) the subjects numbered plots		
	101, 103, 104, 105, 106, 107, 109,		
	110, 111, 112, 113, 114, 115, 116,		
	118, 121, 123, 124, 125, 126, 127, 128, 201, 202, 203, 204, 206 and		
	208 more particularly described in		
	this Schedule and shown on the		
	said map.		
	sara map.		
	(ii) ALL and WHOLE the		
	subjects owned by the Scottish		
	Ministers described in the General		
	Vesting Declaration by The		
	Secretary of State for Scotland for		
<u> </u>	21111111 of State for Sectional for		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
212	A heritable and irredeemable servitude right over 1,110 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments thereof, scrubland, woodland lying to the north-west of the A9 and to the south—west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated 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 (as hereinafter defined) in and through the burdened property to discharge into an unnamed watercourse 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	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	improving, repairing and renewing same.		
	renewing same.		
	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":		
	i) the subjects numbered plots		
	202, 207, 209 and 210 more		
	particularly described in this		
	Schedule and shown on the said		
	map.		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order 1977, recorded in the General		
	Register of Sasines for the County		
	of Inverness 18 April 1977, and		
	General Vesting Declaration 1978		
	recorded in the General Register		
	of Sasines for the County of		
	Inverness 25 January 1978.		
	CPO Sheet 2 of 10		
213	44 square metres or thereby of	Robert Andrew Lambie	1. Owner
	access road lying to the north-	Mid Mains	2 The Highland Court
	west of the A9 and to the southwest of Ralia Cafe and Tourist	Duffus IV30 5PU	2. The Highland Council Glenurquhart Road
	Information, Newtonmore, PH20	1 v 30 31 U	Inverness
	1BD.		IV3 5NX
	Land Register of Scotland		
	Title Number INV26470		
	CPO Sheet 2 of 10		
214	27 square metres or thereby of	1. Robert Andrew	Owner
	septic tank, scrubland and tracks	Lambie Mid Mains	
	lying to the north-west of the A9,	Mid Mains	

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
	to the south-east of the Highland	Duffus	
	Railway Line and to the south-	IV30 5PU	
	west of Ralia Cafe and Tourist		
	Information, Newtonmore, PH20	2. The Highland	
	1BD.	Council	
		Glenurquhart Road	
	Land Register of Scotland	Inverness	
	Title Number INV26470	IV3 5NX	
	CPO Sheet 2 of 10		
215	A heritable and irredeemable	Network Rail	Owner
	servitude right over 412 square	Infrastructure Limited	
	metres or thereby of operational	Company No. 02904587	
	railway land forming part of the	1 Eversholt Street	
	Highland Railway Line lying to	London	
	the north-west of the A9 and to	NW1 2DN	
	the south-west of Ralia Cafe and		
	Tourist Information,		
	Newtonmore, PH20 1BD (which		
	subjects are, for the purposes of		
	this servitude right, hereby		
	nominated 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 (as		
	hereinafter defined) in and		
	through the burdened property to		
	discharge into the unnamed		
	watercourse 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.		
	For the purposes of this servitude		
	right the following subjects are		
		<u>I</u>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	hereby nominated and identified as, and in the foregoing description referred to as, "the benefited property":		
	i) the subjects numbered plots 114, 122, 124, 128, 201, 202 and 206 more particularly described in this Schedule and shown on the said map.		
	(ii) 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 (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
216	CPO Sheet 2 of 10 2,603 square metres or thereby of woodland, scrubland, access roads and car park lying to the northwest of the A9, to the south-east of the Highland Railway Line and to the north-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.	Robert Andrew Lambie Mid Mains Duffus IV30 5PU	Owner
	Land Register of Scotland Title Number INV26470 CPO Sheet 2 of 10		
217	846 square metres or thereby of tracks, woodland and grassland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the north-west of Ralia Cafe and Tourist	The Highland Council Glenurquhart Road Inverness IV3 5NX	Owner

Number on Mon	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right Information, Newtonmore, PH20 1BD.		
218	CPO Sheet 2 of 10 599 square metres or thereby of woodland and scrubland lying to the north-west of the A9 and to the south-east of the Highland Railway Line and to the north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. Land Register of Scotland Title Number INV26470 CPO Sheet 2 of 10	Robert Andrew Lambie Mid Mains Duffus IV30 5PU	Owner
219	228 square metres or thereby of woodland and scrubland lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as trustees acting under Deed of Trust by Eira Drysdale.	
220	1,860 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the south-east of the Highland Railway Line and to the southeast of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London. SW7 5DH	Owner
221	25,011 square metres or thereby of scrubland and woodland lying to the south-east of the A9 and to the south-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	The Honourable Michael John Samuel 24 Hyde Park Gate London SW7 5DH	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmend House 200 Dunkeld Road Perth PH1 3AQ
222	538 square metres or thereby of the <i>solum</i> and verges of the U3011 Raliabeag Road lying to the north-west of the A9 and to the south-east of the Highland Railway Line. CPO Sheet 2 of 10	Unknown	1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
	CI O Sheet 2 of 10		2. BT Group PLC Company No. 04190816 BT Centre 81 Newgate Steet London EC1A 7AJ
			3. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ
223	578 square metres or thereby of scrubland lying to the north-west	Alasdair Findlay Ralia Lodge	Owners

Number	Description of the land or	O	wners	Lessees and Occupiers
on Map	servitude right			
	of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.	2.	Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait	
	CPO Sheet 2 of 10		61 Dublin Street Edinburgh EH3 6NL	
			and	
			Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ	
			and	
			Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	
			as trustees acting under Deed of Trust by Eira Drysdale.	
224	1,524 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Cafe and	1.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owners
	Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	2.	James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL	
			and	
			Robert Ramsey Maitland St Nicholas House	

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right	68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate	
		Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	
225	1,213 square metres or thereby of the <i>solum</i> and verges of the U3011 Raliabeag Road and B9150 Ralia – Newtonmore Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	Unknown	 Occupied by Highland Council as local roads authority. Interest of local roads authority not being acquired. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ
226	286 square metres or thereby of woodland lying to the north-west of the A9, to the south-east of the B9150 Ralia – Newtonmore Road and to the north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ	Owners

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
Number on Map		and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale. 1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust	1. Owners 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
228	123 square metres or thereby of the <i>solum</i> and verges of the B9150 Ralia – Newtonmore road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the north-east of Ralia Cafe and Tourist	Unknown	1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
	Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10		2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ
229	Number not allocated	-	-
230	2,914 square metres or thereby of cycle track lying to the north-west of the A9, to the south of the Highland Railway Line and to the south, south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ BT Group PLC Company No. 04190816 BT Centre 81 Newgate Steet London EC1A 7AJ
231	138 square metres or thereby of woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. Land Register of Scotland Title Number INV 26470 CPO Sheet 2 of 10	Robert Andrew Lambie Mid Mains Duffus IV30 5PU	Owner
232 to	Numbers not allocated	-	-
300	-		

Number	Description of the land or	O	wners	Le	essees and Occupiers
Number on Map 301	Servitude right 82,150 square metres or thereby of scrubland, woodland and the bed and banks of three unnamed watercourses lying to the southeast of the A9, to the southeast of the U3063 Ralia – Nuide Road and to the southeast of the Highland Railway Line. Land Register of Scotland Title Number INV28008 CPO Sheet 3 of 10		Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	1.	Owners Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
302	15,806 square metres or thereby of woodland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south, south-east of the B9150 Ralia – Newtonmore Road and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	2.	by Eira Drysdale. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and	Ov	wners

Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 ILU as trustees acting under Deed of Trust by Eira Drysdale. Unknown Highland Council as local roads authority, Interest of local roads authority not being acquired. Sustrans Scotland Rosebery House Sustrans Rosebery House Sustrans Rosebery House Sustrans Rosebery House Sustrans Ro	Number	Description of the land or	Owners	Lessees and Occupiers
Maidand St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale. Unknown 1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ Owners 304 2,048 square metres or thereby of scrubland lying to the north-west of the A9, to the south of the River Spey and to the west, south- west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and	on Map	servitude right		
Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 ILU as trustees acting under Deed of Trust by Eira Drysdale. Unknown 4,005 square metres or thereby of the solum and verges of the B9150 Ralia – Newtonmore Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 IBD. CPO Sheet 3 of 10 2,048 square metres or thereby of scrubland lying to the north-west of the A9, to the south of the River Spey and to the west, south- west of Ralia Lodge, Ralia, Newtonmore, PH20 IBD. 2,048 square metres or thereby of scrubland lying to the north-west of the A9, to the south of the River Spey and to the west, south- west of Ralia Lodge, Ralia, Newtonmore, PH20 IBD. 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and			Maitland St Nicholas House 68 Station Road Banchory	
MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale. Unknown 1. Occupied by The Highland Council as local roads authority. Interest of local roads authority. Interest of local roads authority not being acquired. 2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ 304 2.048 square metres or thereby of scrubland lying to the north-west of the A9, to the south of the River Spey and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. 304 2.048 square metres or thereby of scrubland lying to the north-west of the A9, to the south of the River Spey and to the west, south- west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and			and	
Under Deed of Trust by Eira Drysdale.			MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie	
the solum and verges of the B9150 Ralia – Newtonmore Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. The solum and verges of the B9150 Ralia – Newtonmore, PH20 1BD. The solum and verges of the B9150 Ralia – Newtonmore, PH20 1BD. The solum and verges of the B9150 Ralia – Newtonmore, PH20 1BD. The solum and verges of the B9150 Ralia – Newtonmore, PH20 1BD. The solum and verges of the B9150 Ralia – Newtonmore PH20 1BD. The solum and verges of the B9150 Ralia – Newtonmore PH20 1BD. The solum and verges of the B150 Ralia – Newtonmore PH20 1BD. The solum and verges of the B150 Ralia – Newtonmore PH20 1BD. The solum and verges of the A9, to the Highland Council as local roads authority. Interest of local roads authority in the local roads authority in the local roads authority in the local roads autho			under Deed of Trust	
2,048 square metres or thereby of scrubland lying to the north-west of the A9, to the south of the River Spey and to the west, southwest of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10 1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and	303	the <i>solum</i> and verges of the B9150 Ralia – Newtonmore Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.		Highland Council as local roads authority. Interest of local roads authority not being acquired. 2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh
Maitland	304	scrubland lying to the north-west of the A9, to the south of the River Spey and to the west, south- west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.	Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey	

Number	Description of the land or	O	wners	Lessees and Occupiers
on Map	servitude right			
			68 Station Road Banchory AB31 5YJ	
			and	
			Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	
			as trustees acting under Deed of Trust by Eira Drysdale.	
305	19,227 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south of the River Spey and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	2.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owners
			Banchory AB31 5YJ and Allan William MacPherson-Fletcher	

Number	Description of the land or	O	wners	Le	ssees and Occupiers
on Map	servitude right				
			as trustees acting under Deed of Trust by Eira Drysdale.		
306	187 square metres or thereby of	1.	Alasdair Findlay	1.	Owners
	track lying to the north-west of		Ralia Lodge		
	the A9, to the north-west of the		Ralia	2.	Keith Adrian Halls
	B9150 Ralia – Newtonmore Road		Newtonmore		Glen View
	and to the west, south-west of		PH20 1BD		Ralia
	Ralia Lodge, Ralia, Newtonmore,				Newtonmore
	PH20 1BD.	2.	James Gavin Morton Chiene + Tait		PH20 1BD
	Land Register of Scotland		61 Dublin Street	3.	
			Edinburgh		Frances Margaret Raw
	Title Number INV7202		EH3 6NL		Birchwood
	Title Number INV17502		•		Ralia
	Title Number INV17504		and		Newtonmore
	CPO Sheet 3 of 10		Dobort Domooy		PH20 1BD
	CPO Sileet 3 of 10		Robert Ramsey Maitland	4.	George Thomas Gibson
			St Nicholas House	٦.	and Helen McKendrick
			68 Station Road		Rintoul Invermore
			Banchory		Lodge
			AB31 5YJ		Newtonmore
					PH20 1BD
			and		
				5.	Network Rail
			Allan William		Infrastructure Limited
			MacPherson-Fletcher		Company No.
			Croftcarnoch		02904587
			Balavil Estate		1 Eversholt Street
			Kingussie PH21 1LU		London NW1 2DN
			FH21 ILU		INWIZDIN
			as trustees acting		
			under Deed of Trust		
			by Eira Drysdale.		
307	64 square metres or thereby of the	Ur	nknown	1.	1 -
	solum and verges of the B9150				Highland Council as
	Ralia – Newtonmore Road lying				local roads authority.
	to the north-west of the A9, to the				Interest of local roads
	north-west of the Highland				authority not being
	Railway Line and to the west, north-west of Ralia Lodge, Ralia,				acquired.
	Newtonmore, PH20 1BD.			2.	Sustrans Scotland
	The witchinione, I II20 IDD.			۷٠	Rosebery House
	CPO Sheet 3 of 10				9 Haymarket Terrace
					Edinburgh
					EH12 5EZ

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
308	68 square metres or thereby of track lying to the north-west of the A9, to the north-west of the B9150 Ralia – Newtonmore Road and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	1. Owners 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN
		as trustees acting under Deed of Trust by Eira Drysdale.	
309	Number not allocated	-	-
310	A heritable and irredeemable servitude right over 82 square metres or thereby of operational railway land forming part of the Highland Railway Line, including embankments thereof, woodland and track lying to the north-west of the A9, to the south-east of the River Spey and to the north, north-west of Invermore Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right,	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		•
_	hereby nominated as, and		
	hereafter referred to as, the		
	"burdened property"), of laying		
	down and maintaining drainage		
	apparatus to convey road and		
	other drainage between the		
	benefited property (as hereinafter		
	defined) in and through the		
	burdened property 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.		
	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":		
	i) the subjects numbered plots		
	222, 223, 224, 226, 227, 301, 302,		
	303, 304, 305, 306, 307, 313, 318,		
	329, 339, 340, 342, 347 and 348		
	more particularly described in this		
	Schedule and shown on the said		
	map.		
	(") ALL TAMOLES		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order		

Number	Description of the land or	Owners	Lessees and Occupiers
Number on Map	servitude right 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978. CPO Sheet 3 of 10 A heritable and irredeemable servitude right over 862 square metres or thereby of woodland lying to the north-west of the A9, to the north-west of the B9150 Ralia – Newtonmore Road and to the north-west of Invermore Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated 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 (as hereinafter defined) in and through the burdened property to discharge into the River Spey and that on a line at the discretion of the acquiring	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ	Owners Salmon fishing rights interests not being acquired.
	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.	Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	
	For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on Map	description referred to as, "the benefited property": i) the subjects numbered plots 222, 223, 224, 226, 227, 301, 302, 303, 304, 305, 306, 307, 313, 318, 329, 339, 340, 342, 347 and 348 more particularly described in this Schedule and shown on the said map. (ii) 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 (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
212	CPO Sheet 3 of 10		
312	Number not allocated	-	-
313	3,363 square metres or thereby of woodland and scrubland lying to the north-west of the U3063 Ralia – Nuide Road, to the south-west of the Highland Railway Line and to the east of Invermore Lodge, Ralia, Newtonmore, PH20 1BD.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owner
314	CPO Sheet 3 of 10 20,034 square metres or thereby of grassland, scrubland and the bed and banks of an unnamed watercourse lying to the northwest of the A9, to the south-east	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owners
	of the Highland Railway Line and to the east, north-east of Ralia	2. James Gavin Morton Chiene + Tait	

Number	Description of the land or	Owners	Lessees and Occupiers
Number on Map	Description of the land or servitude right Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust	Lessees and Occupiers
315	171 square metres or thereby of woodland, scrubland and the bed and banks of an unnamed watercourse lying to the northwest of the A9, to the northwest of the U3063 Ralia – Nuide Road and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	by Eira Drysdale. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owner
316	15,167 square metres or thereby of grassland and woodland lying to the north-west of the A9, to the south-east of the River Spey and to the north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	 Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL 	Owner Salmon fishing rights interests not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on wap	servitude right	and	
		Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ	
		and	
		Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust	
217	126	by Eira Drysdale.	
317	136 square metres or thereby of woodland lying north-west of the A9, to the south-east of the Highland Railway Line and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owner
210	CPO Sheet 3 of 10	** 1	0 11 55 17 17 17
318	684 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Invermore Lodge, Ralia, Newtonmore, PH20 1BD.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
319	CPO Sheet 3 of 10 975 square metres or thereby of woodland and the bed and banks of an unnamed watercourse lying to the south-east of the U3063 Ralia – Nuide Road, to the northwest of the A9 and to the south of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
•	CPO Sheet 3 of 10		
320	195 square metres or thereby of woodland lying to the south-east of the U3063 Ralia – Nuide Road, to the north-west of the A9 and to the east, south-east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owner
	CPO Sheet 3 of 10		
321	Number not allocated	-	-
322	254 square metres or thereby of woodland lying to the north-west of the U3063 Ralia – Nuide Road, to the north-west of the A9 and to the east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owner
	CPO Sheet 3 of 10		
323	of grassland and scrubland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. Land Register of Scotland Title Number INV519	James Anthony Findlay 50 Chelsea Square London SW3 6LH	 Owner Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD
324	CPO Sheet 3 of 10 3 square metres or thereby of track lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. Land Register of Scotland Title Number INV519 CPO Sheet 3 of 10	James Anthony Findlay 50 Chelsea Square London SW3 6LH	 Owner Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD
325 to	Numbers not allocated	-	-
326 327	81 square metres or thereby of	James Anthony Findlay	1. Owner
	track lying to the north-west of the A9, to the south-east of the	50 Chelsea Square London	2. Alasdair Findlay

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right Highland Railway Line and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. Land Register of Scotland Title Number INV519	SW3 6LH	Ralia Lodge Ralia Newtonmore PH20 1BD
328	CPO Sheet 3 of 10 30 square metres or thereby of scrubland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	James Anthony Findlay 50 Chelsea Square London SW3 6LH	Owner
329	3,204 square metres or thereby of scrubland lying to the north-west of the A9 and to the south-east of the Highland Railway Line and to the south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
•		as trustees acting under Deed of Trust by Eira Drysdale.	
330	222 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. Land Register of Scotland Title Number INV519	James Anthony Findlay 50 Chelsea Square London SW3 6LH	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD
331	CPO Sheet 3 of 10 547 square metres or thereby of grassland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	Owners

Number on Map	Description of the land or servitude right	O	wners	Lessees and Occupiers
	9			
332	323 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the River Spey and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	2.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	Owners
333	Number not allocated	-	oj zna zrjednici	-
334	493 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the River Spey and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	2.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL	Owners

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
		and	
		Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ	
		and	
		Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	
		as trustees acting under Deed of Trust by Eira Drysdale.	
335 to 336	Numbers not allocated	-	-
337	6,890 square metres or thereby of woodland lying to the north-west of the A9, to the south-east of the River Spey and to the east, northeast of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher	Owners

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	393 square metres or thereby of	Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale. Unknown	Occupied by The Highland
	the solum and verges of the U3063 Ralia – Nuide Road and the bed and banks of the Caochan Riabhack watercourse lying to the north-west of the A9, to the southeast of the Highland Railway Line and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10		Council as local roads authority. Interest of local roads authority not being acquired.
339	125 square metres or thereby of the track road lying to the northwest of the B9150 Ralia – Newtonmore Road and to the north-west of the A9 and to the south-east of the River Spey. Land Register of Scotland Title Number INV17502 Title Number INV17504 CPO Sheet 3 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate	 Owners Keith Adrian Halls, Glen View Ralia Newtonmore PH20 1BD John Robert Raw and Frances Margaret Raw Birchwood Ralia Newtonmore PH20 1BD Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN

Number on Man	Description of the land or	O	wners	Lessees and Occupiers	
Number on Map 340	241 square metres or thereby of track lying to the north-west of the A9, to the north-west of the B9150 Ralia – Newtonmore Road and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.		PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait		Owners
	CPO Sheet 3 of 10		Chlehe + Tah 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	3.	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN
341	Number not allocated	-	of Zina Di jounie.	-	
342	301 square metres or thereby of woodland lying to the north-west of the A9 and to the south-east of the River Spey and to the north of Invermore Lodge, Ralia, Newtonmore, PH20 1BD.	1.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Ov	wners
	CPO Sheet 3 of 10	2.	James Gavin Morton Chiene + Tait		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right	61 Dublin Street Edinburgh EH3 6NL	
		Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ	
		and	
		Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	
		as trustees acting under Deed of Trust by Eira Drysdale.	
343	370 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the Highland Railway and to the south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
344	CPO Sheet 3 of 10 449 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the southeast of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
345	CPO Sheet 3 of 10 300 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying	Unknown	Occupied by The Highland Council as local roads authority. Interest of local

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on namp	to the north-west of the A9, to the south-east of the Highland Railway Line and to the south, south-west of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10		roads authority not being acquired.
346	307 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the Highland Railway Line, and to the east, south-east of the Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
347	370 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
348	CPO Sheet 3 of 10 672 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
349	414 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
350	493 square metres or thereby of the <i>solum</i> and verges of the	Unknown	Occupied by The Highland Council as local roads

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on map	U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD.		authority. Interest of local roads authority not being acquired.
351	CPO Sheet 3 of 10 427 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
352	233 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
353 to	Numbers not allocated	-	-
400 401	1,891 square metres or thereby of scrubland and woodland lying to the south-east of the U3063 Ralia – Nuide Road, to the north-west of the A9 and to the west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road	Owners

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
		Banchory AB31 5YJ	
		and	
		Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	
		as trustees acting under Deed of Trust by Eira Drysdale.	
402	Number not allocated	-	-
403	6,700 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road, the bed and banks of the Allt Eoghainn and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the River Spey and to the north-west of Milton of Nuide, Kingussie, PH21 1NR.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
404	CPO Sheet 4 of 10 A heritable and irredeemable servitude right over 315 square metres or thereby of grassland and the bed and banks of an unnamed watercourse lying to the northwest of the A9, to the north-west	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owners
	of the U3063 Ralia – Nuide Road and to the south-east of the River Spey (which subjects are, for the purposes of this servitude right, hereby nominated 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 (as hereinafter defined) in and through the burdened property to discharge into the said	2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	unnamed watercourse 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. 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": i) the subjects numbered plots 403, 405 and 416 more particularly described in this Schedule and shown on the said map. (ii) ALL and WHOLE the subjects owned by the Scottish	AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	
	Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978. CPO Sheet 4 of 10		

Number on Map	Description of the land or servitude right	Owne	rs	Lessees and Occupiers
405	5,341 square metres or thereby of grassland, scrubland, woodland and the bed and bank of an unnamed watercourse lying to the north-west of the A9, to the southeast of the U3063 Ralia – Nuide Road and to the west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	Ra Ra Ra Ra Ra Re PH 2. Jan Ch 61 Ed EH and Ro Ma St 68 Ba AH and Cr Ba Kin PH as	ewtonmore I20 1BD mes Gavin Morton niene + Tait Dublin Street linburgh I3 6NL d beert Ramsey nitland Nicholas House Station Road nchory I31 5YJ	Owners
406	Number not allocated	-	Eira Drysdale.	-
407	209 square metres or thereby of grassland lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	Ra Ra Ne PH 2. Jar Ch 61 Ed	asdair Findlay lia Lodge lia ewtonmore I20 1BD mes Gavin Morton tiene + Tait Dublin Street linburgh I3 6NL	Owners
		and	d	

Number	Description of the land or	O	wners	Lessees and Occupiers
on Map	servitude right			
			Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ	
			and	
			Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	
			as trustees acting under Deed of Trust by Eira Drysdale.	
408	264 square metres or thereby of grassland lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the west, north-west of Milton of Nuide, Kingussie, PH21 1NR.	1.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owners
	CPO Sheet 4 of 10	2.	James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL	
			and	
			Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ	
			and	
			Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie	

Number on Map	Description of the land or servitude right	O	Owners		essees and Occupiers
оп мар	servituue rigiit		PH21 1LU as trustees acting under Deed of Trust		
409	349 square metres or thereby of grassland and scrubland lying to the north-west of the U3063 Ralia – Nuide Road and to the north-west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	2.	by Eira Drysdale. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL	Ov	wners
			Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ		
			and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU		
410	357 square metres or thereby of track lying to the south-east of the A9, to the north-east of the Allt Eoghainn and to the west, north-west of Milton of Nuide, Kingussie, PH21 1NR.		as trustees acting under Deed of Trust by Eira Drysdale. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	1. 2.	Owners Scottish and Southern Energy PLC Company No. SC117119
	CPO Sheet 4 of 10	2.	James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh		Inveralmond House 200 Dunkeld Road Perth PH1 3AQ

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
		EH3 6NL	
		1	
		and	
		Robert Ramsey	
		Maitland	
		St Nicholas House	
		68 Station Road	
		Banchory	
		AB31 5YJ	
		and	
		and	
		Allan William	
		MacPherson-Fletch	er
		Croftcarnoch	
		Balavil Estate	
		Kingussie PH21 1LU	
		11121 120	
		as trustees acting	
		under Deed of Trus	t
		by Eira Drysdale.	
411	358 square metres or thereby of	1. Alasdair Findlay	Owners
	scrubland lying to the north-west of the A9, to the north-west of the	Ralia Lodge Ralia	
	U3063 Ralia – Nuide Road and to	Newtonmore	
	the west, north-west of Milton of	PH20 1BD	
	Nuide, Kingussie, PH21 1NR.		
		2. James Gavin Morto	on
	CPO Sheet 4 of 10	Chiene + Tait	
		61 Dublin Street Edinburgh	
		EH3 6NL	
		EIIS OI LE	
		and	
		Robert Ramsey Maitland	
		St Nicholas House	
		68 Station Road	
		Banchory	
		AB31 5ŸJ	
		and	
		Allan William	
		MacPherson-Fletch	er
		Triaci neison i leten	~ 1

Number	Description of the land or	Owners	Lessees and Occupiers
412	292 square metres or thereby of scrubland lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the west, north-west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale. 1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	Owners
413	37,175 square metres or thereby of scrubland, woodland and grassland, the bed and banks of the Allt Eoghainn and the bed and banks of two unnamed watercourses lying to the north-	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD	Owners

Number	Description of the land or	Owner	'S	Lessees and Occupiers
on Map	west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the north-west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	Chi 61 Edi EH and Rol Ma St I 68 Bar AB and Cro Bal Kir PH as t	bert Ramsey itland Nicholas House Station Road nchory 31 5YJ an William cPherson-Fletcher oftcarnoch lavil Estate ngussie 21 1LU crustees acting ler Deed of Trust	
414	14,487 square metres or thereby of scrubland, grassland, the bed and banks of the Allt Eoghainn and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-west of the U3063 Ralia – Nuide Road and to the north-west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	1. Ala Ral Ral Ral Ral New PH 2. Jan Chi 61 Edi EH and Rol Ma St 1 68 Bar	wtonmore 20 1BD nes Gavin Morton iene + Tait Dublin Street inburgh 3 6NL	Owners

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right	and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	
415	15,352 square metres or thereby of track, grassland and scrubland lying to the north-west of the A9, to the south-east of the Allt Eoghainn and to the north of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	Owners
416	106,848 square metres or thereby of scrubland, woodland, the bed and banks of the Allt Eoghainn	1. Alasdair Findlay Ralia Lodge Ralia	1. Owners

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	and the bed and banks of three unnamed watercourses lying to the south-east of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the north-west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust	2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
417	165 square metres or thereby of woodland lying to the north-west of the A9, to the south-east of the River Spey and to the west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	by Eira Drysdale. 1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road	Owners

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right	Banchory AB31 5YJ and Allan William MacPherson-Fletch Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trus	
418	412 square metres or thereby of verge of the A9 and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the west, north-west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	by Eira Drysdale. 1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morto Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletch Croftcarnoch Balavil Estate Kingussie PH21 1LU	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
		as trustees acting under Deed of Trus by Eira Drysdale.	st

Number	Description of the land or	O	wners	Le	ssees and Occupiers
on Map 419	servitude right 109 square metres or thereby of verge of the A9 lying to the southeast of the A9, to the east of the U3063 Ralia – Nuide Road and to the north of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	1.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust	2.	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
420	185 square metres or thereby of verge of the A9 lying to the southeast of the A9, to the east, northeast of the U3063 Ralia – Nuide Road and to the north, north-east of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	2.	Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL	 2. 3. 	Energy PLC Company No. SC117119
			and		Inveralmond House 200 Dunkeld Road Perth

Number	Description of the land or	O	wners	Lessees and Occupiers
Number on Map 421	127 square metres or thereby of scrubland, grassland and the bed and banks of the Allt Eoghainn lying to the north-west of the U3063 Ralia – Nuide Road and to the north-west of Milton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10		Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	PH1 3AQ Owners
			AB31 5YJ	

Description of the land or servitude right	Ow	ners	Le	essees and Occupiers
		as trustees acting under Deed of Trust by Eira Drysdale.		
Numbers not allocated	-		-	
13,236 square metres or thereby of track, grassland and scrubland lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10		Ralia Lodge Ralia Newtonmore PH20 1BD	Ov	wners
		and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ		
		and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.		
20,903 square metres or thereby of scrubland, the bed and banks of the Milton Burn and the bed and banks of three unnamed watercourses lying to the southeast of the A9, to the north-west of the General Wade's Military Road and to the west, south-west		Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD James Gavin Morton	1. 2.	Owners Scottish and Southern Energy PLC Company No. SC117119 Inveralment House 200 Dunkeld Road
	Numbers not allocated 13,236 square metres or thereby of track, grassland and scrubland lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10 20,903 square metres or thereby of scrubland, the bed and banks of the Milton Burn and the bed and banks of three unnamed watercourses lying to the southeast of the A9, to the north-west	Numbers not allocated - 13,236 square metres or thereby of track, grassland and scrubland lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. 2. CPO Sheet 5 of 10 20,903 square metres or thereby of scrubland, the bed and banks of the Milton Burn and the bed and banks of three unnamed watercourses lying to the southeast of the A9, to the north-west of the General Wade's Military 2.	servitude right as trustees acting under Deed of Trust by Eira Drysdale. Numbers not allocated 13,236 square metres or thereby of track, grassland and scrubland lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale. 20,903 square metres or thereby of scrubland, the bed and banks of the Milton Burn and the bed and banks of three unnamed watercourses lying to the southeast of the A9, to the north-west of the General Wade's Military 2. James Gavin Morton 2. James Gavin Morton PH20 1BD	servitude right as trustees acting under Deed of Trust by Eira Drysdale. 13,236 square metres or thereby of track, grassland and scrubland lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10 CPLO 1BD Allan William Newtonmore PH20 1BD CPO Sheet 5 of 10 CPO Sheet 5 of 10 Allan William Newtonmore PH20 1BD Allan William Newtonmore PH20 1BD CPO Sheet 5 of 10 Allan William Newtonmore PH20 1BD Allan William Newtonmore PH20 1BD CPO Sheet 5 of 10 Allan William Newtonmore PH20 1BD Allan William Newtonmore PH20 1BD CPO Sheet 5 of 10 Allan William Newtonmore PH20 1BD CPO Sheet 5 of 10 Allan William Newtonmore PH20 1BD CPO Sheet 5 of 1

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
от пар	of Knappach Cottage, Kingussie, PH21 1NR.	Edinburgh EH3 6NL	PH1 3AQ
	CPO Sheet 5 of 10	and	
503	1,597 square metres or thereby of access road and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale. Unknown	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road
			Banchory AB31 5YJ and

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.
504	2,840 square metres or thereby of scrubland and woodland and the bed and west bank of the Burn of Inverton lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	Owners
505	16,065 square metres or thereby of scrubland and woodland and the bed and banks of the Burn of Inverton and the bed and banks of	Alasdair Findlay Ralia Lodge Ralia Newtonmore	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on Map	an unnamed watercourse lying to the north-west of the A9, to the south-east of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	PH20 1BD 2. James Gavin Morton Chiene + Tait 61 Dublin Street Edinburgh EH3 6NL and Robert Ramsey Maitland St Nicholas House 68 Station Road Banchory AB31 5YJ and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust	
506	201 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-west of the River Spey and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.	by Eira Drysdale. Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
507	CPO Sheet 5 of 10 10,067 square metres or thereby of scrubland and woodland lying to the south-west of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
508	1,162 square metres or thereby of grassland and woodland lying to the north-west of the A9, to the south of the River Spey and to the west, north-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner Salmon fishing rights interests not being acquired.
	Crosheet 3 or 10		
509	505 square metres or thereby of scrubland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north of General Wade's Military Road and to the south-east of the Lochan an Tairbh.	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
	CPO Sheet 5 of 10		
510	639 square metres or thereby of track lying to the south-east of the A9, to the south of the Lochan an Tairbh and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.	Unknown	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ
511	CPO Sheet 5 of 10	TO N. A. 1.1.	
511	3,924 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
512	9,716 square metres or thereby of grassland, scrubland and woodland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the River Spey and to the north-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
513	Number not allocated	-	-
514	686 square metres or thereby of track and General Wade's	Unknown	Thomas Nathaniel Hone Bosbury House

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	Military Road lying to the south-		Ledbury
	east of the A9, to the south-east of		Hertfordshire
	the Lochan an Tairbh and to the		HR8 1JZ
	west, south-west of Knappach		
	Cottage, Kingussie, PH21 1NR.		
	CPO Sheet 5 of 10		
515	A heritable and irredeemable	Unknown	Thomas Nathaniel Hone
	servitude right over 1,652 square		Bosbury House
	metres or thereby of General		Ledbury
	Wade's Military Road lying to the		Hertfordshire
	north-west of the A9, to the south-		HR8 1JZ
	east of the River Spey and to the		
	west, north-west of Knappach		
	Cottage, Kingussie, PH21 1NR		
	(which subjects are, for the		
	purposes of this servitude right,		
	hereby nominated as, and		
	hereafter referred to as, the		
	"burdened property"), to connect		
	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 inspect, maintain,		
	improve, repair and renew an		
	access road thereon 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		
	said purposes.		
	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":		
	i) the subjects numbered plots		
	508, 512, 521 and 548 more		
	particularly described in this		
	Schedule and shown on the said		
	map.		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
on Map	(ii) 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 (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978. CPO Sheet 5 of 10		
516	435 square metres or thereby of access road lying to the south-east of the A9 and to the north-east of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Unknown	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ
517	14,360 square metres or thereby of grassland and woodland lying to the north-east of the A9, to the south-east of the River Spey and to the north of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
518	54,194 square metres or thereby of track, grassland, scrubland and woodland lying to the south-east of the A9 and to the west, north and east of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
519	453 square metres or thereby of scrubland and grassland lying to the south-east of the A9, to the south-east of the River Spey and to the north-east of Knappach Cottage, Kingussie, PH21 1NR.	Ivy Morris and David William Morris Ruthven Farm Kingussie PH21 1NR	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
on Map	vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
521	CPO Sheet 5 of 10 1,070 square metres or thereby of General Wade's Military Road lying to the north-east of the A9, to the south-east of the River Spey and to the north of Knappach Cottage, Kingussie, PH21 1NR.	Unknown	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ
	CPO Sheet 5 of 10		
522	178 square metres or thereby of track lying to the south-east of the A9 and to the east, north-east of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
523	67 square metres or thereby of scrubland lying to the south-east of the A9 and to the east, northeast of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
524 -	Numbers not allocated	-	-
530	15,218 square metres or thereby of scrubland and grassland lying to the south of the A9, to the south-east of the River Spey and to the south of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
022 27 20 P	301.1100.000 1181.00		PH1 3AQ
532	Number not allocated	-	-
533	3,438 square metres or thereby of woodland and grassland lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
534 to 535	Numbers not allocated	-	-
536	2,300 square metres or thereby of grassland and woodland lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	 Owner Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
537	1,071 square metres or thereby of grassland lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	 Owner Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
538	10,035 square metres or thereby of grassland and woodland lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralment House 200 Dunkeld Road Perth PH1 3AQ
539	800 square metres or thereby of grassland and track lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR.	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner Scottish and Southern Energy PLC

Number on Mon	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		Company No.
	CPO Sheet 5 of 10		SC117119
			Inveralment House
			200 Dunkeld Road
			Perth
			PH1 3AQ
540	A heritable and irredeemable	Unknown	Alasdair Findlay
	servitude right over 1,014 square		Ralia Lodge
	metres or thereby of the access		Ralia
	road lying to the north-west of the		Newtonmore
	A9, to the south-east of the River		PH20 1BD
	Spey and to the west, north-west		
	of Knappach Cottage, Kingussie,		2. James Gavin Morton
	PH21 1NR (which subjects are,		Chiene + Tait
	for the purposes of this servitude		61 Dublin Street
	right, hereby nominated as, and		Edinburgh
	hereafter referred to as, the		EH3 6NL
	"burdened property"), to connect		
	the benefited property (as		and
	hereinafter defined) and to		
	provide pedestrian and vehicular		Robert Ramsey
	access to, from and between the		Maitland
	benefited property, together with a		St Nicholas House
	right to inspect, maintain,		68 Station Road
	improve, repair and renew an		Banchory
	access road thereon, with power		AB31 5YJ
	to the acquiring authority and		
	their successors as proprietors of		and
	the benefited property and those		
	authorised by them, their		Allan William
	employees and contractors, to		MacPherson-Fletcher
	enter on the burdened property for		Croftcarnoch
	said purposes.		Balavil Estate
			Kingussie
	For the purposes of this servitude		PH21 1LU
	right the following subjects are		
	hereby nominated and identified		as trustees acting under
	as, and in the foregoing		Deed of Trust by Eira
	description referred to as, "the		Drysdale.
	benefited property":		
	i) the subjects numbered plots		
	503, 504 and 505 more		
	particularly described in this		
	Schedule and shown on the said		
	map.		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	(ii) 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 (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
	CPO Sheet 5 of 10		
541	555 square metres or thereby of grassland lying to the south of the A9, to the south-east of the River Spey and to the south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
542	1,068 square metres or thereby of	Thomas Nathaniel Hone	Owner
	track lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Bosbury House Ledbury Hertfordshire HR8 1JZ	
543	102 square metres or thereby of verge of the A9 and the bed and banks of an unnamed watercourse lying to the south-west of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	 Owner Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on wap	Servicuse right		PH1 3AQ
544	386 square metres or thereby of verge of the A9 lying to the southwest of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	 Owner Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
	CPO Sheet 5 of 10		3. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
545	223 square metres or thereby of	Thomas Nathaniel Hone	1. Owner
	verge of the A9 lying to the southwest of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.	Bosbury House Ledbury Hertfordshire HR8 1JZ	2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
	CPO Sheet 5 of 10		3. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
546	662 square metres or thereby of verge of the A9 lying to the southwest of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
	CPO Sheet 5 of 10		3. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
<u></u>			Perth PH1 3AQ
547	Number not allocated	-	-
548	2,989 square metres or thereby of grassland, scrubland and woodland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the River Spey and to the north-west of Knappach Cottage, Kingussie, PH21 1NR.	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
7.10 :	CPO Sheet 5 of 10		
549 to 600	Numbers not allocated	-	-
601	10,515 square metres or thereby of grassland and scrubland lying to the north-west of the A9, to the east of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie.	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
	CPO Sheet 6 of 10		
602	705 square metres or thereby of scrubland lying to the north-west of the A9, to the south-west of the B970 Ruthven Road and to the west, south-west of Ruthven Barracks, Kingussie.	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
603	CPO Sheet 6 of 10 383 square metres or thereby of the <i>solum</i> and verges of the B970 Ruthven Road under the A9 bridge structure lying to the southeast of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	 Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
604	5 square metres or thereby of grassland lying to the south-east of the A9, to the north-west of the	Church of Scotland General Trustees 121 George Street	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Burn of Ruthven and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Edinburgh EH2 4YR	 Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW The Badenoch Angling Association Secretary 120 Clune Terrace Newtonmore
605	2,347 square metres or thereby of grassland and scrubland lying to the north-west of the A9, to the east of River Spey and to the north-west of Ruthven Barracks, Kingussie.	Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness	PH20 1DY Owner
606	CPO Sheet 6 of 10 A heritable and irredeemable servitude right over 290 square metres or thereby of grassland lying to the north-west of the A9, to the south-east of the River Spey and to the north, north-west of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), of laying down and maintaining drainage apparatus to convey road and other drainage between the benefited property (as hereinafter defined) in and through the burdened property 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	Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
оп мар	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.		
	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":		
	i) the subjects numbered plots 624		
	and 633 more particularly		
	described in this Schedule and		
	shown on the said map.		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order		
	1977, recorded in the General		
	Register of Sasines for the County		
	of Inverness 18 April 1977, and		
	General Vesting Declaration 1978		
	recorded in the General Register		
	of Sasines for the County of		
	Inverness 25 January 1978.		
607	CPO Sheet 6 of 10	(T)	
607	A heritable and irredeemable	Thomas Nathaniel Hone	Owner
	servitude right over 71 square	Bosbury House	Colmon fishing rights
	metres or thereby of grassland, the	Ledbury	Salmon fishing rights
	bed and bank of the River Spey,	Hertfordshire HR8 1JZ	interests not being
	lying to the north-west of the A9,	IIKO IJZ	acquired.
	to the south-east of the River Spey and to the north, north-west of		
	· ·		
	Ruthven Barracks, Kingussie (which subjects are, for the		
	purposes of this servitude right,		
	purposes or this servicide fight,	<u> </u>	

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		-
-	hereby nominated 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 (as hereinafter defined)		
	in and through the burdened		
	property to discharge into the		
	River Spey 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.		
	For the numbers of this convitude		
	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":		
	benefited property.		
	i) the subjects numbered plots 624		
	and 633 more particularly		
	described in this Schedule and		
	shown on the said map.		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order		
	1977, recorded in the General		
	Register of Sasines for the County		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978. CPO Sheet 6 of 10		
608	38 square metres or thereby of grassland lying to the south-west of the A9, to the south-east of the River Spey and to the north, north-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Owner
609	30,633 square metres or thereby of grassland lying to the northwest of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR	 Owner Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW Francis Duncan Stuart Black Laintachan Nethy Bridge PH25 3EE
610	231 square metres or thereby of scrubland and woodland lying to the west of the A9, to the southeast of the A86 and to the north, north-east of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	The Highland Council Glenurquhart Road Inverness IV3 5NX	Owner
611	21,824 square metres or thereby of grassland and woodland lying to the south-east of the A9, to the south-west of the B970 Ruthven Road and to the west, south-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Ivy Morris and David Morris Ruthven Farm Kingussie PH21 1NR	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
612	2,418 square metres or thereby of scrubland and woodland lying to the west of the A9, to the southeast of the A86 and to the north of Ruthven Barracks, Kingussie.	Unknown	Unknown
	CPO Sheet 6 of 10		
613	65 square metres or thereby of access road lying to the west of the A9, to the north-west of the A86 and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	1. Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH
			2. Ranita Management SA Company No. 525860 16 Floor Mmg Tower 50 Third E Street Urbanizacion Marbella Republic of Panama
614	923 square metres or thereby of access road lying to the west of the A9, to the north-west of the A86 and to the north of Ruthven Barracks, Kingussie. Land Register of Scotland Title Number INV27158 Title Number INV17539 CPO Sheet 6 of 10	Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH	 Owner Ranita Management SA Company No. 525860 16 Floor Mmg Tower 50 Third E Street Urbanizacion Marbella Republic of Panama
615	140 square metres or thereby of the <i>solum</i> and verges of the A86 and A9 and the bed and banks of an unnamed watercourse lying to the north-west of the Highland Railway Line and to the north, north-east of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
616	175 square metres or thereby of access road lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie.	Unknown	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on wap	CPO Sheet 6 of 10		HR8 1JZ
617	156 square metres or thereby of grassland lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
618	224 square metres or thereby of grassland lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
619	57 square metres or thereby of access road lying to the west of the A9, to the north-west of the A86 and to the north of Ruthven Barracks, Kingussie. Land Register of Scotland Title Number INV27158	Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH	Owner
620	CPO Sheet 6 of 10 384 square metres or thereby of scrubland and woodland lying to the west of the A9, to the southeast of the A86 and to the north of Ruthven Barracks, Kingussie.	The Highland Council Glenurquhart Road Inverness IV3 5NX	Owner
621	CPO Sheet 6 of 10 243 square metres or thereby of woodland and north bank of the River Spey lying to the west, north-west of the A9, to the west of the Burn of Ruthven and to the north-west of Ruthven Barracks, Kingussie.	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR	Owner Salmon fishing rights interests not being acquired.
622	CPO Sheet 6 of 10 A heritable and irredeemable servitude right over 108 square metres or thereby of scrubland lying to the north-west of the A9, to the south-west of the B970 Ruthven Road and to the west, south-west of Ruthven Barracks, Kingussie (which subjects are, for	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
•	the purposes of this servitude right, hereby nominated 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 (as hereinafter defined) in and through the burdened property to discharge into the River Spey 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.		
	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":		
	i) the subjects numbered plots 601, 602, 611 and 623 more particularly described in this Schedule and shown on the said map.		
	(ii) 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 (Crubenmore to North of Kingussie) Compulsory Purchase Order		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	1977, recorded in the General		
	Register of Sasines for the County		
	of Inverness 18 April 1977, and		
	General Vesting Declaration 1978		
	recorded in the General Register		
	of Sasines for the County of		
	Inverness 25 January 1978.		
	CPO Sheet 6 of 10		
623	253 square metres or thereby of	Thomas Nathaniel Hone	Owner
	scrubland and the bed and south	Bosbury House	
	bank of the River Spey, lying to	Ledbury	Salmon fishing rights
	the north-west of the A9, to the	Hertfordshire	interests not being
	south-west of the B970 Ruthven	HR8 1JZ	acquired.
	Road and to the west, south-west		
	of Ruthven Barracks, Kingussie.		
	CPO Sheet 6 of 10		
624	51,474 square metres or thereby	Royal Society for the	Owner
02.	of grassland, scrubland and	Protection of Birds	
	woodland lying to the south-east	RSPB North Scotland	
	of the A9, to the west of the Burn	Regional Office	
	of Ruthven and to the north-west	Etive House	
	of Ruthven Barracks, Kingussie.	Beechwood Park	
		Inverness	
	CPO Sheet 6 of 10	IV2 3BW	
625	6,480 square metres or thereby of	Unknown	Royal Society for the
	grassland, scrubland and		Protection of Birds
	woodland and the bed and banks		RSPB North Scotland
	of the River Spey lying to the east		Regional Office
	of the A9, to the south-east of the		Etive House
	Highland Railway Line and to the		Beechwood Park
	north of Ruthven Barracks,		Inverness
	Kingussie.		IV2 3BW
	CPO Sheet 6 of 10		Salmon fishing rights
			interests not being
			acquired.
626	A heritable and irredeemable	Unknown	Royal Society for the
	servitude right over 67 square		Protection of Birds
	metres or thereby of the north		RSPB North Scotland
	bank of the River Spey lying to		Regional Office
	the south-east of the A9 and to the		Etive House
	north, north-east of Ruthven		Beechwood Park
	Barracks, Kingussie (which		Inverness
	subjects are, for the purposes of		IV2 3BW
	this servitude right, hereby		
	nominated as, and hereafter		

Number on Map	Description of the land or	Owners	Lessees and Occupiers
он мар	servitude right referred to as, the "burdened		Salmon fishing rights
	property"), of laying down and		interests not being
	maintaining drainage apparatus to		acquired.
	convey road and other drainage		
	from the benefited property (as		
	hereinafter defined) in and		
	through the burdened property to		
	discharge into the River Spey 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.		
	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":		
	i) the subjects numbered plots 609		
	and 627 more particularly		
	described in this Schedule and		
	shown on the said map.		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order		
	1977, recorded in the General		
	Register of Sasines for the County		
	of Inverness 18 April 1977, and		
	General Vesting Declaration 1978		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
627	CPO Sheet 6 of 10 24,962 square metres or thereby of grassland, north bank of the River Spey and the bed and banks of an unnamed watercourse lying to the south-east of the A9 and to the north, north-east of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR	1. Owner 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW Salmon fishing rights interests not being acquired.
628	A heritable and irredeemable servitude right over 447 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments lying to the northwest of the A9 and to the southeast of the River Spey (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited 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 demolishing an existing bridge in the burdened property and for working space for constructing said and thereafter inspecting, maintaining, improving, repairing,	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
on Map	demolishing and renewing a bridge, road associated drainage and others in the subjects numbered plots 627, 629, 642 and 643. 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": (i) the subjects numbered plots 609 and 620more particularly described in this Schedule and shown on the said map. (ii) 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 (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.		
	CPO Sheet 6 of 10		
629	10,988 square metres or thereby of grassland and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the north of the Highland Railway Line and to the north, north-east of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR	Owner
630	503 square metres or thereby of	Unknown	Occupied by The Highland
	the solum and verges of the B970		Council as local roads

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on Map	Ruthven Road lying to the southeast of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie.		authority. Interest of local roads authority not being acquired
	CPO Sheet 6 of 10		
631	158 square metres or thereby of access road lying to the south-east of the A9 and to the west, southwest of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
632	56 square metres or thereby of verge of the A9 lying to the southeast of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Ivy Morris and David Morris Ruthven Farm Kingussie PH21 1NR	 Owner Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
633	2,659 square metres or thereby of verge of the A9 lying to the southeast of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
634	160 square metres or thereby of scrubland under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness
635	155 square metres or thereby of scrubland under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.	Unknown	IV2 3BW 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	CPO Sheet 6 of 10		2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
636	156 square metres or thereby of grassland and south bank of the River Spey under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
			Salmon fishing rights interests not being acquired.
637	162 square metres or thereby of the south bank and bed of the River Spey under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Royal Society for the
	CPO Sheet 6 of 10		Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
			Salmon fishing rights interests not being acquired.
638	221 square metres or thereby of the north bank and bed of the River Spey under the A9 bridge structure lying to the south of the	Unknown	Occupied by the Scottish Ministers as roads authority. Interest

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10		currently held by the acquiring authority. 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW Salmon fishing rights
639	2,240 square metres or thereby of grassland, scrubland and woodland and the south bank of the River Spey lying to the west of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.	Unknown	interests not being acquired. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
	CPO Sheet 6 of 10		Salmon fishing rights interests not being acquired.
640	89 square metres or thereby of grassland and the north bank of the River Spey under the A9 bridge structure lying to the southeast of the A9 and to the north, north-east of Ruthven Barracks, Kingussie.	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
	CPO Sheet 6 of 10		3. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
			Salmon fishing rights interests not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
641	65 square metres or thereby of verge of the A9 lying to the north, north-east of the River Spey and to the north, north-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
			3. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
			4. Francis Duncan Stuart Black Laintachan Nethy Bridge PH25 3EE
642	A heritable and irredeemable servitude right over 1,820 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments lying to the northeast of the A9 and to the southeast of the River Spey (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property by means of a bridge carrying a road and associated equipment and apparatus through the airspace above 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	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	enter on the burdened property for		
	the purpose of constructing said		
	bridge, road associated drainage		
	and others and thereafter		
	inspecting, maintaining,		
	improving, repairing, demolishing		
	and renewing same.		
	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":		
	(i) the subjects numbered plots		
	609, 620, 627, 629, and 641 more		
	particularly described in this Schedule and shown on the said		
	map.		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order		
	1977, recorded in the General		
	Register of Sasines for the County		
	of Inverness 18 April 1977, and		
	General Vesting Declaration 1978		
	recorded in the General Register		
	of Sasines for the County of		
	Inverness 25 January 1978.		
	CPO Sheet 6 of 10		
643	A heritable and irredeemable	Network Rail	Owner
	servitude right over 905 square	Infrastructure Limited	
	metres or thereby of operational	Company No. 02904587	
	railway land forming part of the	1 Eversholt Street	
	Highland Railway Line including	London	
	embankments lying to the north-	NW1 2DN	
	west of the A9 and to the north-		
	east of the River Spey (which		
	subjects are, for the purposes of		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		-
-	this servitude right, hereby		
	nominated as, and hereafter		
	referred to as, the "burdened		
	property"), to connect the		
	benefited property (as hereinafter		
	defined) and to provide pedestrian		
	and vehicular access to, from and		
	between the benefited 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 demolishing an existing bridge		
	in the subjects numbered plot 628		
	and for working space for		
	constructing said and thereafter		
	inspecting, maintaining,		
	improving, repairing, demolishing		
	and renewing a bridge, road		
	associated drainage and others in		
	the subjects numbered plots 627,		
	629 and 642.		
	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":		
	benefited property.		
	(i) the subjects numbered plots		
	609, 620, 627, 629 and 641 more		
	particularly described in this		
	Schedule and shown on the said		
	map.		
	-		
	(ii) 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 (Crubenmore		
	to North of Kingussie)		
	Compulsory Purchase Order		
	1 /	ı	

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	1977, recorded in the General		
	Register of Sasines for the County		
	of Inverness 18 April 1977, and		
	General Vesting Declaration 1978		
	recorded in the General Register		
	of Sasines for the County of		
	Inverness 25 January 1978.		
- A A	CPO Sheet 6 of 10	** 1	** 1
644	A heritable and irredeemable	Unknown	Unknown
	servitude right over 476 square		
	metres or thereby of grassland, the		
	bed and north bank of the River		
	Spey, lying to the east of the A9,		
	to the north of the River Spey and		
	to the north, north-east of Ruthven		
	Barracks, Kingussie (which		
	subjects are, for the purposes of		
	this servitude right, hereby nominated 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 (as		
	hereinafter defined) in and		
	through the burdened property to		
	discharge into the River Spey 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.		
	For the purposes of this servitude		
	right the following subjects are		
	hereby nominated and identified		
	as, and in the foregoing		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	description referred to as, "the benefited property":		
	i) the subjects numbered plot 627 more particularly described in this Schedule and shown on the said		
	map.		
	(ii) 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 (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1978 recorded in the General Register		
	of Sasines for the County of		
	Inverness 25 January 1978.		
	CPO Sheet 6 of 10		
645	A heritable and irredeemable servitude right over 841 square metres or thereby of access road lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to connect 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 inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	Owner
	authority and their successors as proprietors of the benefited property and those authorised by		

Number	Description of the land or	Owners	Lessees and Occupiers
Number on Map	them, their employees and contractors, to enter on the burdened property for said purposes. 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": i) the subjects numbered plots 512, 516, 517, 518, 519, 521 and 616 more particularly described in this Schedule and shown on the said map. CPO Sheet 6 of 10 A heritable and irredeemable servitude right over 2,158 square metres or thereby of access road lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to connect 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 inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors	Thomas Nathaniel Hone Bosbury House Ledbury Hertfordshire HR8 1JZ	1. Owner 2. Arthur George Duffus and Carol Ann Duffus Kennels Cottage Balavil Estate Kingussie PH21 1NX

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	as, and in the foregoing description referred to as, "the benefited property": i) the subjects numbered plots 512, 516, 517, 518, 519, 521 and 616 more particularly described in this Schedule and shown on the said map. Land Register of Scotland Title Number INV36423		
647 to	CPO Sheet 6 of 10 Numbers not allocated	-	-
700 701	20 square metres or thereby of grassland lying to the west of the A9, to the south-west of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV27158	Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH	Owner
702	CPO Sheet 7 of 10 383 square metres or thereby of access road lying to the west of the A9, to the south-west of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV27158 Title Number INV17539 CPO Sheet 7 of 10	Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH	Ranita Management SA Company No. 525860 16 Floor Mmg Tower 50 Third E Street Urbanizacion Marbella Republic of Panama
703	2,460 square metres or thereby of scrubland and grassland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	the north-east of Laggan Cottage, Kingussie, PH21 1LS.	Switzerland	
	Land Register of Scotland Title Number INV34695		
	CPO Sheet 7 of 10		
704	1,870 square metres or thereby of	Davall Developments	Owner
704	scrubland and track to the west of	Limited	Owner
	the A9, to the north-west of the	Company No. SC312640	
	B9152 Kingussie – Granish Road	Myrtlefield House	
	and to the west of Laggan	Grampian Road	
	Cottage, Kingussie, PH21 1LS.	Aviemore PH22 1RH	
	Land Register of Scotland	11122 11111	
	Title Number INV27158		
	CPO Sheet 7 of 10		
705	6,360 square metres or thereby of	Unknown	Unknown
	grassland and woodland, lying to		
	the south-east of the A9, to the		
	south-east of Kerrow Cottage,		
	Kingussie, PH21 1LS and to the		
	west, south-west of Laggan		
	Cottage, Kingussie, PH21 1LS.		
	CPO Sheet 7 of 10		
706	11,417 square metres or thereby	Church of Scotland	Owner
	of scrubland, grassland and	General Trustees	
	woodland and the bed and banks	121 George Street	
	of an unnamed watercourse lying	Edinburgh	
	to the south-east of the A9, to the	EH2 4YR	
	north-west of Highland Railway Line and to the west, south-west		
	of Laggan Cottage, Kingussie,		
	PH21 1LS.		
	CPO Sheet 7 of 10		
707	3 square metres or thereby of	Unknown	Unknown
	grassland lying to the south-east		
	of the A9, to the north-west of the		
	B9152 Kingussie – Granish Road		
	and to the north of Laggan		
	Cottage, Kingussie, PH21 1LS.		
	CPO Sheet 7 of 10		
708	991 square metres or thereby of	Clare Anne Anderson	Owner
	scrubland, woodland and the bed	Grieves House	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	and banks of two unnamed watercourses lying to the southeast of the A9, to the north-west of the Highland Railway Line and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.	Kinclune Farm Kingoldrum Kirriemuir DD8 5HX	
5 00	CPO Sheet 7 of 10		
709	Number not allocated	-	-
710	221 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	Unknown
711	273 square metres or thereby of access road lying to the south-east of the A9 and to the north-west of the B9152 Kingussie – Granish Road. Land Register of Scotland Title Number INV6041	John Alexander Mackintosh Annandale Gordonhall Farm Ruthven Kingussie PH21 1NR	Owner
710	CPO Sheet 7 of 10	C1 A A 1	
712	4,202 square metres or thereby of scrubland, woodland and the bed and banks of two unnamed watercourses lying to the southeast of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.	Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum Kirriemuir DD8 5HX	Owner
710	CPO Sheet 7 of 10	** 1	** 1
713	944 square metres or thereby of grassland, lying to the south-east of the A9, to the east, north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, northwest of Laggan Cottage, Kingussie, PH21 1LS.	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 7 of 10		
714	12,537 square metres or thereby of grassland, lying to the southeast of the A9, to the east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, north-west of Laggan Cottage, Kingussie, PH21 1LS.	Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH	Owner
	Land Register of Scotland Title Number INV27158		
	CPO Sheet 7 of 10		
715	21 square metres or thereby of access road lying to the south-east of the A9 and to the north-west of the B9152 Kingussie – Granish Road.	Unknown	Nicola Ann Byrne 1 Laggan Croft Kingussie PH21 1LS
	Land Register of Scotland Title Number INV28590 CPO Sheet 7 of 10		
716	25,722 square metres or thereby of grassland, scrubland woodland and the bed and banks of the Allt Ceaglgach lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV6041	John Alexander Mackintosh Annandale Gordonhall Farm Ruthven Kingussie PH21 1NR	Owner
717	CPO Sheet 7 of 10 1,278 square metres or thereby of grassland and scrubland lying to the south-east of the A9, to the east of Kerrow Cottage, Kingussie, PH21 1LS and to the west of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV6041	John Alexander Mackintosh Annandale Gordonhall Farm Ruthven Kingussie PH21 1NR	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
•	CPO Sheet 7 of 10		
718	2,818 square metres or thereby of grassland lying to the south-east of the A9, to the east of Kerrow Cottage, Kingussie, PH21 1LS and to the west of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV17539 CPO Sheet 7 of 10	Unknown	Ranita Management SA Company No. 525860 16 Floor Mmg Tower 50 Third E Street Urbanizacion Marbella Republic of Panama
719	12,792 square metres or thereby of grassland, scrubland and woodland lying to the south-east of the A9, to the north-west of B9152 Kingussie – Granish Road and to the north-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum Kirriemuir DD8 5HX	Owner
720	2,214 square metres or thereby of scrubland, track and woodland and the bed and banks of an unnamed watercourse, lying to the south-east of the A9, to the north-west of B9152 Kingussie – Granish Road and to the north-west of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV28590 CPO Sheet 7 of 10	Unknown	1. Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum Kirriemuir DD8 5HX 2. Nicola Ann Byrne 1 Laggan Croft Kingussie PH21 1LS
721	2,582 square metres or thereby of scrubland, grassland and woodland lying to the north-west of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the north-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum Kirriemuir DD8 5HX	Owner
722	167 square metres or thereby of access road lying to the south-east	John Alexander Mackintosh	1. Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right of the A9 and to the north-west of the B9152 Kingussie – Granish Road. Land Register of Scotland Title Number INV6041 Title Number INV16395	Annandale Gordonhall Farm Ruthven Kingussie PH21 1NR	2. Susan Mary Jane Clark and Ian John Clark The Three Bridges Laggan 2 Kingussie PH21 1LS
723	CPO Sheet 7 of 10 272 square metres or thereby of access track and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the north-west of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV28677 CPO Sheet 7 of 10	Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum Kirriemuir DD8 5HX	1. Owner 2. Nicola Ann Byrne 1 Laggan Croft Kingussie PH21 1LS and Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum Kirriemuir DD8 5HX
724	91 square metres or thereby of scrubland, grassland lying to the north-west of the A9, to the northeast of Kerrow Cottage, Kingussie, PH21 1LS and to the north-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum Kirriemuir DD8 5HX	Owner
725	446 square metres or thereby of scrubland, grassland and the bed and banks of an unnamed watercourse lying to the northwest of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the north, northwest of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum Kirriemuir DD8 5HX	Owner
726	3,545 square metres or thereby of scrubland, grassland, woodland and the bed and banks of the Allt Ceaglgach lying to the north-west	Clare Anne Anderson Grieves House Kinclune Farm Kingoldrum	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on wap	of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the north, north-east of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Kirriemuir DD8 5HX	
727	2,740 square metres or thereby of track and the <i>solum</i> and verges of the A86, lying to the south-east of the A9, to the south-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
728	CPO Sheet 7 of 10 46,286 square metres or thereby of scrubland, track, grassland, woodland and the bed and banks of six unnamed watercourses lying to the north-west of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV34695	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
729	5,003 square metres or thereby of scrubland, woodland, the bed and banks of the Allt Cealgach and the bed and banks of an unnamed watercourse lying to the southeast of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.	Royal Society for the Protection of Birds, RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Owner
730	518 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	east of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV34695	Switzerland	
731	A heritable and irredeemable servitude right over 681 square metres or thereby of scrubland and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the north of B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property into the unnamed pond and on that 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 construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same. For the purposes of this servitude right the following subjects are	Royal Society for the Protection of Birds, RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Owner
	hereby nominated and identified as, and in the foregoing		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	description referred to as, "the benefited property":		
	(i) the subjects numbered plot 728 more particularly described in this		
	Schedule and shown on the said map.		
	(ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806		
	CPO Sheet 7 of 10		
732	A heritable and irredeemable servitude right over 1,962 square metres or thereby of scrubland and woodland lying to the southeast of the A9, to the north of B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to construct a ditch or to lay down drainage apparatus to convey road and other drainage between the benefited property (as hereinafter defined) in and through the burdened property 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	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
	enter on the burdened property for the purpose of construction of said ditch or laying down said drainage		
	apparatus and thereafter inspecting, maintaining,		

Number on Man	Description of the land or	Owners	Lessees and Occupiers
on Map	improving, repairing and renewing same. 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": (i) the subjects numbered plot 728 more particularly described in this Schedule and shown on the said map. (ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.		Desired and Gecupiers
	Land Register of Scotland Title Number INV34695		
733	CPO Sheet 7 of 10 54 square metres or thereby of grassland and woodland lying to the south-east of the A9, to the north-east of the B9152 Kingussie Granish Road and to the east, north-east of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV34695 CPO Sheet 7 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
734	113 square metres or thereby of scrubland lying to the south-east of the A9 and to the north-east of the B9152 Kingussie – Granish Road. CPO Sheet 7 of 10	Unknown	Unknown
735	1,238 square metres or thereby of scrubland and the bed and banks of an unnamed watercourse, lying to the south-east of the A9, to the	Unknown	Unknown

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
	south-east of Kerrow Cottage,		
	Kingussie, PH21 1LS and to the		
	west, south-west of Laggan		
	Cottage, Kingussie, PH21 1LS.		
	CPO Sheet 7 of 10		
736	192 square metres or thereby	Unknown	Church of Scotland
	of track, lying to the south-east of		General Trustees
	the A9, to the south-east of		121 George Street
	Kerrow Cottage, Kingussie, PH21		Edinburgh
	1LS and to the west, south-west of		EH2 4YR
	Laggan Cottage, Kingussie, PH21 1LS.		
	CPO Sheet 7 of 10		
737	4 square metres or thereby of	Unknown	Unknown
	scrubland lying to the north-west		
	of the A9, to the north of the		
	B9152 Kingussie – Granish Road		
	and to the north-east of Laggan		
	Cottage, Kingussie, PH21 1LS.		
720	CPO Sheet 7 of 10	***	***
738	826 square metres or thereby	Unknown	Unknown
	of grassland and woodland, lying		
	to the south-east of the A9, to the		
	south-east of Kerrow Cottage, Kingussie, PH21 1LS and to the		
	west, south-west of Laggan		
	Cottage, Kingussie, PH21 1LS.		
739	CPO Sheet 7 of 10 1,355 square metres or thereby of	Unknown	Occupied by The Highland
, 3,	track and the <i>solum</i> and verges of		Council as local roads
	the B9152 Kingussie – Granish		authority. Interest of local
	Road, lying to the south-east of		roads authority not being
	the A9, to the south-east of		acquired.
	Kerrow Cottage, Kingussie, PH21		1
	1LS and to the west, south-west of		
	Laggan Cottage, Kingussie, PH21		
	1LS.		
	CPO Sheet 7 of 10		
740	726 square metres or thereby of	Unknown	Unknown
	grassland and scrubland lying to		
	the north-west of the A9, to the		
	north of the B9152 Kingussie –		
	Granish Road and to the north-		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
опмар	east of Laggan Cottage, Kingussie, PH21 1LS.		
741	CPO Sheet 7 of 10 1 square metre or thereby of scrubland lying to the north-west of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	Unknown
742	24 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north of the B9152 Kingussie – Granish Road and to the northeast of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV34695	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
743	CPO Sheet 7 of 10 1 square metre or thereby of grassland and woodland lying to the south-east of the A9, to the north-east of the B9152 Kingussie – Granish Road and to the east, north-east of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	Unknown
744 to 800	Numbers not allocated	-	-
801	133,040 square metres or thereby of access road, grassland, woodland, the bed and banks of the Raitts Burn and the bed and banks of two unnamed watercourses lying to the northwest of the A9, to the northwest of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	 Owner Owen James Caldwell and Kimberley Plimley Railway Cottage Balavil Kingussie PH21 1LU
	Land Register of Scotland Title Number INV34695		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on wap	Title Number INV29623		
802	CPO Sheet 8 of 10 318 square metres or thereby of verge of the A9 and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the southwest of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
803	904 square metres or thereby of the <i>solum</i> and verges of the A9 and the bed and banks of the Raitts Burn lying to the northwest of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Allan William MacPherson- Fletcher and Marjorie MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
804	171 square metres or thereby of verge of the A9 and the bed and banks of the Raitts Burn lying to the north-west of the A9 and to the south, south-west of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Owen James Caldwell and Kimberley Plimley Railway Cottage Balavil Kingussie PH21 1LU
805	277 square metres or thereby of verge of the A9 lying to the northwest of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
806	578 square metres or thereby of verge of the A9 lying to the northwest of the A9, to the north-east of Raitts Burn and to the south,	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	south-east of Balavil House, Kingussie, PH1 1LU.		
807	CPO Sheet 8 of 10 456 square metres or thereby of verge of the A9 lying to the northwest of the A9, to the northeast of Raitts Burn and to the southeast of Balavil House, Kingussie, PH1 1LU.	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
808	CPO Sheet 8 of 10 1,797 square metres or thereby of verge of the A9, scrubland and the bed and banks of an unnamed watercourse lying to the northwest of the A9, to the northeast of Raitts Burn and to the east of Balavil House, Kingussie, PH1 1LU.	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
809	CPO Sheet 8 of 10 2 square metres or thereby of scrubland, access road and the bed and banks of an unnamed watercourse lying to the south of the A9, to the north of the B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU.	Unknown	Unknown
810	CPO Sheet 8 of 10 1,734 square metres or thereby of access road, grassland, woodland and the bed and banks of an unnamed watercourse lying to the south of the A9, to the north of B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
811	CPO Sheet 8 of 10 139 square metres or thereby of verge of the A9 and the bed and banks of an unnamed	Balavil Estate Limited Company No. 1872252	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	watercourse lying to the south of the A9, to the north of the B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695	C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
812	CPO Sheet 8 of 10 618 square metres or thereby of the <i>solum</i> and verge of the B9152 Kingussie – Granish Road lying to the south of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
813	3,917 square metres or thereby of woodland and the bed and banks of an unnamed watercourse lying to the south-east of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line and to the southwest of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
814	CPO Sheet 8 of 10 A heritable and irredeemable servitude right over 2,028 square metres or thereby of operational railway land forming part of the Highland Railway Line, including embankments thereof and drainage culvert below the Highland Railway Line lying to the south-east of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line and to the southwest of Balavil House, Kingussie, PH1 1LU (which subjects are, for	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to construct a ditch or to lay down drainage apparatus to convey road	
right, hereby nominated as, and hereafter referred to as, the "burdened property"), to construct a ditch or to lay down	
hereafter referred to as, the "burdened property"), to construct a ditch or to lay down	
"burdened property"), to construct a ditch or to lay down	
construct a ditch or to lay down	
drainage apparatus to convey road	
and other drainage from the	
benefited property (as hereinafter	
defined) in and through the	
burdened property 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 construction of said	
ditch or laying down said drainage	
apparatus and thereafter	
inspecting, maintaining,	
improving, repairing and	
renewing same.	
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":	
benefited property.	
(i) The subjects numbered plots	
801, 812, 813, 815 and 836 more	
particularly described in this	
schedule and shown on the said	
map	
P	
ii) ALL and WHOLE the subjects	
owned by the Scottish Ministers,	
registered under Registers of	
Scotland Title Number	
INV39806.	
CPO Sheet 8 of 10	
815 24,877 square metres or thereby Balavil Estate Limited Owner	
of grassland and scrubland lying Company No. 1872252	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	to the south-east of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	
816	103 square metres or thereby of track lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 Title Number INV16497 Title Number INV3148 Title Number INV16934 CPO Sheet 8 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	 Owner Bryan Leslie Briddon and Christine Margaret Briddon McInnes Place Aviemore PH22 1TG Jean Mitchell Godrer Coed Gwernymyndd Mold Clwyd Michael William Bridwood and Judith Elizabeth Braidwood Villa 1348 Road 3231 A'Ali 732 Bahrain
817	318 square metres or thereby of grassland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
818	157 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the south-east of the A9,	Unknown	Occupied by The Highland Council as local roads authority. Interest of local

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
01112up	to the north-west of the Highland Railway Line and to the south, south-west of Balavil House, Kingussie, PH1 1LU.		roads authority not being acquired.
819	CPO Sheet 8 of 10 6,862 square metres or thereby of grassland, woodland, track and the bed and banks of the Raitts Burn lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south, south-west of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner Owen James Caldwell and Kimberley Plimley Railway Cottage Balavil Kingussie PH21 1LU
820	140 square metres or thereby of verge of the A9 and the bed and banks of the Raitts Burn lying to the south-east of the A9 and to the south, south-west of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Owen James Caldwell and Kimberley Plimley Railway Cottage Balavil Kingussie PH21 1LU
821	2,674 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south, south-east of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
822	17,547 square metres or thereby of grassland lying to the southeast of the A9, to the north-west of the Highland Railway Line and to the south of Balavil House, Kingussie, PH1 1LU.	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		•
	Land Register of Scotland Title Number INV34695		
823	CPO Sheet 8 of 10 497 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the southeast of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Owner
824	161 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the southeast of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Owner
825	A heritable and irredeemable servitude right over 79 square metres or thereby of the B9152 Kingussie – Granish Road, lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to construct a ditch or to lay down drainage apparatus to convey road and other drainage between the benefited property (as hereinafter defined) in and through the burdened property on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
01 112up	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 construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.		
	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":		
	(i) the subjects numbered plots 801 and 807 more particularly described in this Schedule and shown on the said map.		
	(ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.		
826	CPO Sheet 8 of 10 A heritable and irredeemable servitude right over 191 square metres or thereby of scrubland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south-east of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened	Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	property to discharge into		
	unnamed watercourse 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 construction of said		
	ditch or laying down said drainage		
	apparatus and thereafter		
	inspecting, maintaining,		
	improving, repairing and renewing same.		
	Tenewing same.		
	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":		
	(i) the subjects numbered plots		
	801 and 807 more particularly		
	described in this Schedule and		
	shown on the said map.		
	(ii) ALL and WHOLE the		
	subjects owned by the Scottish		
	Ministers, registered under		
	Registers of Scotland Title		
	Number INV39806.		
	Land Register of Scotland		
	Title Number INV34695		
	CPO Sheet 8 of 10		
827	A heritable and irredeemable	Unknown	Unknown
	servitude right over 127 square		
	metres or thereby of scrubland		
	and track lying to the south-east		
	of the A9, to the north-west of the		
	Highland Railway Line and to the		
	east, south-east of Balavil House,		
	Kingussie, PH1 1LU (which		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
	subjects are, for the purposes of		
	this servitude right, hereby		
	nominated as, and hereafter		
	referred to as, the "burdened		
	property"), to construct a ditch or		
	to lay down drainage apparatus to		
	convey road and other drainage		
	between the benefited property (as		
	hereinafter defined) in and		
	through the burdened property 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 construction of said		
	ditch or laying down said drainage		
	apparatus and thereafter		
	inspecting, maintaining,		
	improving, repairing and		
	renewing same.		
	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":		
	benefited property.		
	(i) the subjects numbered plots		
	801 and 807 more particularly		
	described in this Schedule and		
	shown on the said map.		
	(ii) ALL and WHOLE the		
	subjects owned by the Scottish		
	Ministers, registered under		
	Registers of Scotland Title		
	Number INV39806.		
	CPO Sheet 8 of 10		
828	2,799 square metres or thereby of	Balavil Estate Limited	Owner
	grassland, woodland and the bed	Company No. 1872252	
	and banks of an unnamed		

Number	Description of the land or	Owners	Lessees and Occupiers
829	watercourse lying to the south of the A9, to the north-east of Raitts Burn and to the east of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10 128 square metres or thereby of track lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.	C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	1. Owner 2. The Highland Council Glenurquhart Road Inverness IV3 5NX
830 to	Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10 Numbers not allocated		3. Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG
835	Numbers not anocated	-	-
836	920 square metres or thereby of scrubland and grassland lying to the south-east of the B9152 Kingussie – Granish Road and to the south-east of the Highland Railway line and to the south-west Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW	Owner
837	198 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Unknown
838	756 square metres or thereby of woodland lying to the south-east	Balavil Estate Limited Company No. 1872252	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map 839	servitude right of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10 A heritable and irredeemable	C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland Balavil Estate Limited	1. Owner
	servitude right over 162 square metres or thereby of track lying to the south-east of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to connect 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 inspect, maintain, improve, repair and renew an access road thereon, 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 said purposes. 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": i) the subjects numbered plots 812, 813 and 836 more particularly described in this Schedule and shown on the said map.	Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	 Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW Network Rail Infrastructure Limited Company No. 02904587 Eversholt Street London NW1 2DN

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number INV34695		
840	CPO Sheet 8 of 10 431 square metres or thereby of track lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	1. Owner 2. Allan William MacPherson- Fletcher and Marjorie MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU
841	27,736 square metres or thereby of grassland, woodland, track and the bed and bank of an unnamed watercourse lying to the northwest of the A9, to the northwest of the Highland Railway Line and to the east of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
842	CPO Sheet 8 of 10 1,415 square metres or thereby of grassland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the north-east of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Allan William MacPherson- Fletcher and Marjorie MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	Owner
843	A heritable and irredeemable servitude right over 65 square metres or thereby of track lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of	Unknown	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
_	this servitude right, hereby		
	nominated as, and hereafter		
	referred to as, the "burdened		
	property"), to connect 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 inspect,		
	maintain, improve, repair and		
	renew an access road thereon,		
	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 said		
	purposes.		
	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":		
	i) the subjects numbered plots 828		
	and 838 more particularly		
	described in this Schedule and		
	shown on the said map.		
	1		
	(ii) ALL and WHOLE the		
	subjects owned by the Scottish		
	Ministers, registered under		
	Registers of Scotland Title		
	Number INV39806.		
	Land Register of Scotland		
	Title Number INV34695		
	CPO Sheet 8 of 10		
844	A heritable and irredeemable	Balavil Estate Limited	Owner
	servitude right over 663 square	Company No. 1872252	
	metres or thereby of track lying to	C/O Summit Trust	
	the south-east of the A9, to the	International SA	
	north-west of the Highland	6, place des Eaux-Vives	
	Railway Line and to the east,	1207 Geneva	

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
	south-east of Balavil House,	Switzerland	
	Kingussie, PH1 1LU (which		
	subjects are, for the purposes of		
	this servitude right, hereby		
	nominated as, and hereafter		
	referred to as, the "burdened		
	property"), to connect the		
	benefited property (as hereinafter		
	defined) and to provide pedestrian		
I I	and vehicular access to, from and		
I I	between the benefited property,		
I I	together with a right to inspect,		
	maintain, improve, repair and		
	renew an access road thereon,		
	with power to the acquiring		
	authority and their successors as		
	proprietors of the benefited		
I I	property and those authorised by		
	them, their employees and		
I I	contractors, to enter on the		
	burdened property for said		
	purposes.		
	For the purposes of this servitude		
	right the following subjects are		
I I	hereby nominated and identified		
	as, and in the foregoing		
	description referred to as, "the		
	benefited property":		
	i) the subjects numbered plots 828		
	and 838 more particularly		
	described in this Schedule and		
	shown on the said map.		
	(ii) ALL and WHOLE the		
	subjects owned by the Scottish		
	Ministers, registered under		
	Registers of Scotland Title		
	Number INV39806.		
	1100000		
	Land Register of Scotland		
	Title Number INV34695		
	CPO Sheet 8 of 10		
	2 square metres or thereby of	Unknown	Balavil Estate Limited
	track lying to the south-east of the		Company No. 1872252
	A9, to the north-east of Raitts		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	Burn and to the south of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695		C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland
	CPO Sheet 8 of 10		
846	49 square metres or thereby of woodland lying to the south-east of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Unknown
847	12 square metres or thereby of track lying to the south-east of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
848	607 square metres or thereby of	Balavil Estate Limited	Owner
	woodland lying to the south-east of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	
849	A heritable and irredeemable servitude right over 51 square metres or thereby of track lying to the south-east of the B9152 Kingussie – Granish Road, to the north-east of the Highland Railway Line (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereafter referred to as, the "burdened property"), to connect the benefited property (as	Unknown	 Owner Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW Network Rail

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
on Map	hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, 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 said purposes. 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": i) the subjects numbered plots 812, 813 and 836 more particularly described in this Schedule and shown on the said map.		Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN
850	CPO Sheet 8 of 10 3 square metres or thereby of woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.	Unknown	Unknown
851	CPO Sheet 8 of 10 1 square metre or thereby of woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Unknown
852	1 square metre or thereby of woodland lying to the south of the	Unknown	Unknown

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
_	A9, to the north-west of the		
	Highland Railway Line and to the		
	south-west of Balavil House,		
	Kingussie, PH1 1LU.		
	CPO Sheet 8 of 10		
853	8 square metres or thereby of	Unknown	Unknown
	woodland lying to the south-east		
	of the A9, to the west of Raitts		
	Burn and to the south of Balavil		
	House, Kingussie, PH1 1LU.		
854	CPO Sheet 8 of 10	Unknown	Unknown
054	4 square metres or thereby of woodland lying to the south-west	UIIKIIUWII	CHKHOWH
	of the A9, to the north-west of the		
	Highland Railway Line and to the		
	south-west of Balavil House,		
	Kingussie, PH1 1LU.		
	Kingussie, IIII ILO.		
	CPO Sheet 8 of 10		
855 to	Numbers not allocated	-	-
900			
901	1,367 square metres or thereby of	Unknown	Occupied by the Scottish
	verge of the A9 lying to the north-		Ministers as roads
	west of the A9, to the north-west		authority. Interest currently
	of the B9152 Kingussie – Granish		held by the acquiring
	Road and to the south of		authority.
	Croftcarnoch, Kingussie, PH21		
	1LU.		
002	CPO Sheet 9 of 10	D. I. H. D. J. T. J. J.	
902	27,348 square metres or thereby	Balavil Estate Limited	Owner
	of grassland, track and the bed	Company No. 1872252	
	and banks of an unnamed	C/O Summit Trust	
	watercourse lying to the north-	International SA	
	west of the A9, to the north-west	6, place des Eaux-Vives	
	of the B9152 Kingussie – Granish	1207 Geneva	
	Road and to the south and east of	Switzerland	
	Croftcarnoch, Kingussie, PH21		
	1LU.		
	Land Register of Scotland		
	Title Number INV34695		
	CPO Sheet 9 of 10		
903	8,663 square metres or thereby of	Allan William	Owner
	track, grassland and the bed and	MacPherson-	

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	banks of two unnamed watercourses lying to the north- west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north of Croftcarnoch, Kingussie, PH21 1LU.	Fletcher and Marjorie MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	
004	CPO Sheet 9 of 10	Dalasii Estata Limita d	0
904	179 square metres or thereby of grassland and track lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north-east of Croftcarnoch, Kingussie, PH21 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 9 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
905	1,800 square metres or thereby of	John Charles Forbes-	Owner
	scrubland and woodland lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north-east of Meadowside House, Kingussie, PH21 1LX.	Leith Dunachton Kingussie PH21 1LY	
906	4,229 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the east of Croftcarnoch, Kingussie, PH21 1LU. CPO Sheet 9 of 10	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	 Owner Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS
907	3,167 square metres or thereby of scrubland and woodland lying to the south of the A9, to the northwest of the B9152 Kingussie – Granish Road and to the southeast of Croftcarnoch, Kingussie, PH21 1LU. Land Register of Scotland	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	Title Number INV34695		
	CPO Sheet 9 of 10		
908	768 square metres or thereby of	John Charles Forbes-	Owner
	scrubland, woodland and the bed	Leith	
	and banks of an unnamed	Dunachton	
	watercourse lying to the south of	Kingussie	
	the A9, to the north-west of the	PH21 1LY	
	B9152 Kingussie – Granish Road and to the east, south-east of		
	Croftcarnoch, Kingussie, PH21		
	1LU.		
000	CPO Sheet 9 of 10		
909	1,025 square metres or thereby of	John Charles Forbes-	Owner
	scrubland and woodland lying to the south of the A9, to the north of	Leith Dunachton	
	the B9152 Kingussie – Granish	Kingussie	
	Road and to the east of	PH21 1LY	
	Croftcarnoch, Kingussie, PH21		
	1LU.		
	CPO Sheet 9 of 10		
910	234 square metres or thereby of	Unknown	Occupied by The Highland
	the solum and verges of the		Council as local roads
	B9152 Kingussie – Granish Road		authority. Interest of local
	lying to the south-east of the A9,		roads authority not being
	to the north-west of the Highland Railway Line and to the east,		acquired
	south-east of Croftcarnoch,		
	Kingussie, PH21 1LU.		
911	CPO Sheet 9 of 10 4,554 square metres or thereby of	John Charles Forbes-	Owner
711	scrubland, woodland and track	Leith	OWIEI
	lying to the south of the A9, to the	Dunachton	
	south of the B9152 Kingussie –	Kingussie	
	Granish Road and to the east of	PH21 1LY	
	Croftcarnoch, Kingussie, PH21		
	1LU.		
	CPO Sheet 9 of 10		
912	9,117 square metres or thereby of	John Charles Forbes-	Owner
	grassland, scrubland and	Leith	
	woodland lying to the south-east	Dunachton	
	of the A9, to the north-west of the B9152 Kingussie – Granish Road	Kingussie PH21 1LY	
	and to the south-east of	11121 11.1	
<u> </u>	and to the bouth out of		1

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	Meadowside House, Kingussie, PH21 1LX.		
	CPO Sheet 9 of 10		
913	7,843 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the southeast of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
	CPO Sheet 9 of 10		
914	78 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
	CPO Sheet 9 of 10		
915	1,100 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
016	CPO Sheet 9 of 10	I I Cl 1 F 1	
916	600 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the southeast of the A9, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
-15	CPO Sheet 9 of 10		
917	2,023 square metres or thereby of access road lying to the northwest of the A9, to the northwest of the Highland Railway Line and	John Charles Forbes- Leith Dunachton Kingussie	 Owner Royal Zoological Society of Scotland

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
01112up	to the south-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	PH21 1LY	Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS
918	808 square metres or thereby of building and garden ground forming the property known as Coulintyre, Kincraig, PH21 1LX, lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the east of Meadowside House, Kingussie, PH21 1LX.	Iain Morris McFie and Fiona Annabella McFie Coulintyre Kincraig PH21 1LX	Owner
919	CPO Sheet 9 of 10 3,134 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the south-east of the B9152 Kingussie – Granish Road and to the east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
920	CPO Sheet 9 of 10 3,564 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
921	878 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
922	124 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east,	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
•	north-east of Meadowside House, Kingussie, PH21 1LX.		
923	CPO Sheet 9 of 10 254 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner Iain Morris McFie and Fiona Annabella McFie Coulintyre Kincraig PH21 1LX
924	CPO Sheet 9 of 10 22 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner Iain Morris McFie and Fiona Annabella McFie Coulintyre Kincraig PH21 1LX
925	CPO Sheet 9 of 10 134 square metres or thereby of grassland, scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner Iain Morris McFie and Fiona Annabella McFie Coulintyre Kincraig PH21 1LX
926	CPO Sheet 9 of 10 54 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner Iain Morris McFie and Fiona Annabella McFie Coulintyre Kincraig PH21 1LX
927	CPO Sheet 9 of 10 875 square metres or thereby of access road lying to the northwest of the B9152 Kingussie to Granish Road, to the northwest of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	 Owner Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right CPO Sheet 9 of 10		
	Crosheet 7 or 10		3. Breedon Northern Limited Company No. SC144788 Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB
928	4,256 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
929	1,587 square metres or thereby of the access road under the A9 bridge structure lying to the northwest of the B9152 Kingussie to Granish Road, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX. Land Register of Scotland Title Number INV39806 CPO Sheet 9 of 10	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	 Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS Breedon Northern Limited Company No. SC144788 Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB
930	992 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
	Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX.		
931	49 square metres or thereby of grassland and track lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the northeast of Croftcarnoch, Kingussie, PH21 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 9 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
932	32 square metres or thereby of the access road under the A9 bridge structure lying to the north-west of the B9152 Kingussie to Granish Road, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	 Owner Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS Breedon Northern Limited Company No. SC144788 Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB
933 to 1000	Numbers not allocated	-	-
1001	2,723 square metres or thereby of woodland and grassland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY. CPO Sheet 10 of 10	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
1002	720 square metres or thereby of woodland lying to the south-east	John Charles Forbes- Leith	Owner

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		
	of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY.	Dunachton Kingussie PH21 1LY	
	CPO Sheet 10 of 10		
1003	2,895 square metres or thereby of woodland and scrubland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
	CPO Sheet 10 of 10		
1004	402 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to to the south-east of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
	CPO Sheet 10 of 10		
1005	18 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Dunachtonmore, Kingussie, PH21 1LY.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
	CPO Sheet 10 of 10		
1006	75 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Dunachtonmore, Kingussie, PH21 1LY.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
	CPO Sheet 10 of 10		

Number	Description of the land or	Owners	Lessees and Occupiers
on Map	servitude right		_
1007	69 square metres or thereby of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
	CPO Sheet 10 of 10		
1008	211 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Dunachtonmore, Kingussie, PH21 1LY.	John Charles Forbes- Leith Dunachton Kingussie PH21 1LY	Owner
	CPO Sheet 10 of 10		