

**THE A9 AND A95 TRUNK ROADS (DALRADDY TO SLOCHD)
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 A95 Trunk Roads (Dalraddy to Slochd) 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 Dalraddy and Slochd, Inverness-shire, the land and servitude rights which are described in the Schedule hereto and are 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 A95 Trunk Roads (Dalraddy to Slochd) 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purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under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 buildings or works constructed or to be constructed thereon.

4. For the purpose of the said section 71 of the Railways Clauses Consolidation (Scotland) Act 1845, as incorporated in this Order, the prescribed distance in relation to any seam of minerals lying under land adjoining the works to be constructed upon the land described in the Schedule hereto shall be such a lateral distance from the said works on every side thereof as is equal at every point along the said works to one half of the depth of the seam below the natural surface of the ground at that point or 37 metres (40 yards), whichever is the greater.

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

INSERT NAME

Witness

**This is the Schedule referred to in the foregoing A9 and A95 Trunk Roads
(Dalraddy to Slochd) Compulsory Purchase Order 201[]**

SCHEDULE

Part 1

In this Schedule: -

1. All the land described lies in the County of Inverness-shire.
2. The “A9 Trunk Road” means that part of the M9/A9 Edinburgh-Stirling-Thurso Trunk Road between Dalraddy and Slochd, Highland.
3. The “A95 Trunk Road” means that part of the A95 Granish-Keith Trunk Road between Granish and Carrbridge, Highland.
4. The “Highland Railway Line” means that part of the Perth-Inverness via Carrbridge Railway between Dalraddy and Slochd, Highland.
5. 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.
6. The number of the individual sheet (hereinafter referred to as “CPO Sheet”) within the said map on which the plot is shown is given at the end of the description.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
0 to 102	Numbers Not Allocated.	-	-
103	20 square metres or thereby of access track lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority. 3. G.F. Job Limited (Company No. SC135278)

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Ros Ne Ree Old Edinburgh Road South Inverness IV2 6AR</p> <p>4. Alvie Farm (Company No. SL000799) Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p> <p>5. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
104	51 square metres or thereby of access track under and including the A9 Trunk Road bridge structure lying to the north of Wester Dalraddy Cottage, Aviemore, PH22	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. 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
	<p>1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>		<p>3. G.F. Job Limited (Company No. SC135278) Ros Ne Ree Old Edinburgh Road South Inverness IV2 6AR</p> <p>4. Alvie Farm (Company No. SL000799) Alvie Estate Office Kincraig Kingussie Inverness-shire PH21 1NE</p> <p>5. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
105	4 square metres or thereby of access track lying to the north of Wester Dalraddy	James David Alexander Williamson Alvie Estate Office	1. Owner 2. Scottish Ministers

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Kincraig Kingussie Inverness-shire PH21 1NE</p>	<p>Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. G.F. Job Limited (Company No. SC135278) Ros Ne Ree Old Edinburgh Road South Inverness IV2 6AR</p> <p>4. Alvie Farm (Company No. SL000799) Alvie Estate Office Kincraig Kingussie Inverness-shire PH21 1NE</p> <p>5. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Dorset DT10 1HQ as Trustees of Alvie Estate
106	101 square metres or thereby of woodland lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
107	71 square metres or thereby of scrubland under and including the A9 Trunk Road bridge structure lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
108	91 square metres or thereby of woodland lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
109	438 square metres or thereby of woodland lying to the north of Wester	James David Alexander Williamson Alvie Estate Office	1. Owner 2. Scottish Ministers

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Kincraig Kingussie Inverness-shire PH21 1NE</p>	<p>Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
110	<p>7438 square metres or thereby of woodland lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>James David Alexander Williamson Alvie Estate Office Kincraig Kingussie Inverness-shire PH21 1NE</p>	<p>1. Owner</p> <p>2. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Croftcarnoch Kingussie PH21 1LU and Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ as Trustees of Alvie Estate
111	12903 square metres or thereby of woodland lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT and Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU and Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ as Trustees of Alvie Estate
112 to 116	Numbers Not Allocated.	-	-
117	7588 square metres or thereby of woodland lying	James David Alexander Williamson	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p>	<p>2. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
118	<p>38672 square metres or thereby of access track, woodland, the bed and banks of Caochan Ruadh watercourse and scrubland lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 1 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
119	71 square metres or	Torcail McLaren Webster	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>thereby of scrubland lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	
120	<p>5663 square metres or thereby of woodland and scrubland lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 1 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
121	1537 square metres or thereby of access track and grassland lying to the	Duncan Kirk Fletcher Wharrieburn House Glen Road	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-east of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 1 of 17</p>	<p>Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
122	<p>3923 square metres or thereby of access track, the bed and banks of Caochan Ruadh watercourse and woodland lying to the north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-east of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 1 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
123	<p>726 square metres or thereby of grassland, the bed and banks of Caochan Ruadh watercourse and arable land lying to the north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-east of</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 1 of 17</p>	<p>The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
124	<p>57 square metres or thereby of access track and woodland lying to the north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-east of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners
125	<p>31 square metres or thereby of grassland lying to the north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-east of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	
126 to 128	Numbers Not Allocated.	-	-
129	129 square metres or thereby of grassland lying to the east, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Alvie Farm (Company No. SL000799) Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE 3. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT and Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU and Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			DT10 1HQ as Trustees of Alvie Estate
130	2 square metres or thereby of access track lying to the east, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-west of Ballinluig Farm, Aviemore, PH22 1PZ. Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kinraig Kingussie Inverness-shire PH21 1NE	1. Owner 2. G.F. Job Limited (Company No. SC135278) Ros Ne Ree Old Edinburgh Road South Inverness IV2 6AR 3. Alvie Farm (Company No. SL000799) Alvie Estate Office Kinraig Kingussie Inverness-shire PH21 1NE 4. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT and Allan W Macpherson- Fletcher Croftcarnoch Kingussie PH21 1LU and Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			as Trustees of Alvie Estate
131	2 square metres or thereby of access track lying to the east, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-west of Ballinluig Farm, Aviemore, PH22 1PZ.	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	<p>1. Owner</p> <p>2. G.F. Job Limited (Company No. SC135278) Ros Ne Ree Old Edinburgh Road South Inverness IV2 6AR</p> <p>3. Alvie Farm (Company No. SL000799) Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p> <p>4. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
132	<p>1 square metre or thereby of access track lying to the east, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p>	<p>1. Owner</p> <p>2. G.F. Job Limited (Company No. SC135278) Ros Ne Ree Old Edinburgh Road South Inverness IV2 6AR</p> <p>3. Alvie Farm (Company No. SL000799) Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p> <p>4. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson- Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
133	4 square metres or thereby	James David Alexander	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>of access track lying to the east, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p>	<p>2. G.F. Job Limited (Company No. SC135278) Ros Ne Ree Old Edinburgh Road South Inverness IV2 6AR</p> <p>3. Alvie Farm (Company No. SL000799) Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p> <p>4. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
134	1 square metre or thereby of access track lying to the east, north-east of Wester	James David Alexander Williamson Alvie Estate Office	1. Owner 2. G.F. Job Limited

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Kincraig Kingussie Inverness-shire PH21 1NE</p>	<p>(Company No. SC135278) Ros Ne Ree Old Edinburgh Road South Inverness IV2 6AR</p> <p>3. Alvie Farm (Company No. SL000799) Alvie Estate Office Kincraig Kingussie Inverness-shire PH21 1NE</p> <p>4. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
135	<p>235 square metres or thereby of woodland lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and</p>	<p>James David Alexander Williamson Alvie Estate Office Kincraig Kingussie</p>	<p>1. Owner</p> <p>2. Alvie Farm (Company No. SL000799)</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Inverness-shire PH21 1NE</p>	<p>Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p> <p>3. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
136	<p>19 square metres or thereby of the bed and banks of the Allt an Fhearna watercourse lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE</p>	<p>1. Owner</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
137	<p>1904 square metres or thereby of woodland lying to the north, north-east of</p>	<p>James David Alexander Williamson Alvie Estate Office</p>	<p>1. Owner</p> <p>2. Alvie Farm</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Kincraig Kingussie Inverness-shire PH21 1NE</p>	<p>(Company No. SL000799) Alvie Estate Office Kincraig Kingussie Inverness-shire PH21 1NE</p> <p>3. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT</p> <p>and</p> <p>Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU</p> <p>and</p> <p>Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset DT10 1HQ</p> <p>as Trustees of Alvie Estate</p>
138	<p>1614 square metres or thereby of the bed and banks of the Allt an Fhearna watercourse lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>James David Alexander Williamson Alvie Estate Office Kincraig Kingussie Inverness-shire PH21 1NE</p>	<p>Owner</p>
139	<p>105 square metres or</p>	<p>James David Alexander</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	thereby of the bed and banks of the Allt Criochaidh watercourse lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	
140	98 square metres or thereby of the bed and banks of the Allt an Fhearna watercourse lying to the north, north-west of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	Owner
141	10 square metres or thereby of woodland lying to the north, north-west of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Susie W Swift South Clunes Farm Kirkhill Inverness IV5 7PT and Allan W Macpherson-Fletcher Croftcarnoch Kingussie PH21 1LU and Stephen D P Mahony Bridleway House Moorside Sturminster Newton Dorset

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			DT10 1HQ as Trustees of Alvie Estate
142	80 square metres or thereby of the bed and banks of the Allt an Fhearna watercourse lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
143	77 square metres or thereby of the bed and banks of the Allt an Fhearna watercourse under and including the A9 Trunk Road bridge structure lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
144	47 square metres or thereby of the bed and banks of the Allt an Fhearna watercourse lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
145	5 square metres or thereby of scrubland lying to the	James David Alexander Williamson	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
146	37 square metres or thereby of the bed and banks of the Allt an Fhearna watercourse lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
147	33 square metres or thereby of the bed and banks of the Allt an Fhearna watercourse lying to the north of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
148	488 square metres or thereby of the bed and banks of the Allt Criochaidh watercourse lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.	James David Alexander Williamson Alvie Estate Office Kincaig Kingussie Inverness-shire PH21 1NE	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 1 of 17		
149	<p>242 square metres or thereby of woodland and scrubland lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners
150	<p>38 square metres or thereby of woodland and scrubland lying to the north, north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south-west of Ballinluig Farm, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 1 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Salisbury Wiltshire SP3 6BE	
151	74 square metres or thereby of woodland lying to the north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Owners
152	80 square metres or thereby of scrubland and Coachan Burn watercourse lying to the north-east of Wester Dalraddy Cottage, Aviemore, PH22 1QB and to the south, south-east of Ballinluig Farm, Aviemore, PH22 1PZ. CPO Sheet 1 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	
153 to 200	Numbers Not Allocated.	-	-
201	2728 square metres or thereby of access track, arable land and grassland lying to the west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
202	218 square metres or thereby of access track, woodland and grassland lying to the west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. CPO Sheet 2 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster	1. Owners 2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY
203	7289 square metres or thereby of access track, arable land, the bed and banks of Caochan Ruadh watercourse, woodland and grassland lying to the west, north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
204	7235 square metres or thereby of arable land, the bed and banks of Ballinluig Burn watercourse and grassland lying to the west, south-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
205	<p>26 square metres or thereby of woodland lying to the west, south-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners
206 to 207	Numbers Not Allocated.	-	-
208	<p>962 square metres or thereby of access track and grassland lying to the north of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
209	<p>160 square metres or thereby of access track lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Duncan Struthers Fletcher and Nicholas Sarah Fletcher Kippenross House Kippenross Dunblane Perthshire FK15 0LQ</p> <p>3. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>
210	<p>7818 square metres or thereby of access track, grassland and scrubland lying to the north-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>
211	<p>4139 square metres or thereby of access track and grassland lying to the north-east of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p>	<p>1. Owners</p> <p>2. Scottish Water Limited (Company No. SC207004)</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG 3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
212 to 215	Numbers Not Allocated.	-	-
216	25891 square metres or thereby of access track, rough ground and grassland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	1. Owners 2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG
217	3393 square metres or thereby of grassland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse	1. Owners 2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Title Number INV12486 CPO Sheet 2 of 17	Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	
218	870 square metres or thereby of grassland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. CPO Sheet 2 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Owners
219	Number Not Allocated.	-	-
220	43000 square metres or thereby of access track, rough ground, woodland and grassland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
221	<p>3739 square metres or thereby of the <i>solum</i> and the west verge of the B9152 Kingussie – Granish Road and woodland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Occupied by The Highland Council as local roads authority. Interest not being acquired.
222 to 223	Numbers Not Allocated.	-	-
224	<p>1014 square metres or thereby of woodland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	
225	<p>44 square metres or thereby of access track lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Duncan Struthers Fletcher and Nicholas Sarah Fletcher Kippenross House Kippenross Dunblane Perthshire FK15 0LQ</p> <p>3. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>
226	<p>104 square metres or thereby of the banks of Loch Alvie and scrubland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Lochindorb Lodge Grantown-on-Spey PH26 3PY	
227	<p>1666 square metres or thereby of access track lying to the south, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Duncan Struthers Fletcher and Nicholas Sarah Fletcher Kippenross House Kippenross Dunblane Perthshire FK15 0LQ</p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Cranegie Campus Dunfermline KY11 8GG</p> <p>4. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>
228	<p>2845 square metres or thereby of woodland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	
229	2098 square metres or thereby of the <i>solum</i> and the east verge of the B9152 Kingussie – Granish Road lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ. CPO Sheet 2 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Occupied by The Highland Council as local roads authority. Interest not being acquired.
230	2528 square metres or thereby of arable land lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	
231	Number Not Allocated.	-	-
232	2559 square metres or thereby of grassland and woodland lying to the south, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
233	1579 square metres or thereby of arable land, access track and grassland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	1. Owners 2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
234	Number Not Allocated.	-	-
235	<p>115 square metres or thereby of the <i>solum</i> and the east verge of the B9152 Kingussie – Granish Road and grassland lying to the east of Druim Mhor, Aviemore, PH22 1QB and to the south of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
236	Number Not Allocated.	-	-
237	<p>141 square metres or thereby of grassland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
238	<p>298 square metres or thereby of grassland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
239	Number Not Allocated.	-	-
240	<p>180 square metres or thereby of scrubland and woodland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
241	<p>105 square metres or thereby of the <i>solum</i> and verges of the A9 Trunk Road lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
242	<p>178 square metres or thereby of grassland and woodland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		SP3 6BE	
243	<p>504 square metres or thereby of scrubland lying to the west, north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
244	<p>6789 square metres or thereby of woodland, the bed and banks of Ballinluig Burn watercourse and scrubland lying to the north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
245	<p>178 square metres or thereby of grassland lying to the east, south-east of Druim Mhor, Aviemore,</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	
246	Number Not Allocated.	-	-
247	8947 square metres or thereby of grassland, access track and woodland lying to the south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	1. Owners 2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Cranegie Campus Dunfermline KY11 8GG
248	709 square metres or thereby of grassland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey</p>	
249	<p>A heritable and irredeemable servitude right over 2799 square metres or thereby of grassland and rough ground lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <ul style="list-style-type: none"> (i) The subjects numbered Plot 210, 211 216, 217 and 220 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 (South of Aviemore to Avielochan) Compulsory Purchase Order 1979, recorded in the General Register of Sasines for the County of Inverness 10 May 1977, and General Vesting Declaration 		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1979, recorded in the General Register of Sasines for the County of Inverness 6 September 1979.</p> <p>(iii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the Conveyance by McLaren Trustees to Secretary of State for Scotland recorded in the General Register of Sasines for the County of Inverness 8 June 1994.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>		
250	<p>128 square metres or thereby of grassland, access track and rough ground lying to the north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
251 to 252	Numbers Not Allocated.	-	-
253	29 square metres or thereby of scrubland lying to the north, north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
254	Number Not Allocated.	-	-
255	252 square metres or thereby of scrubland lying to the east, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	1. Owners 2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Cranegie Campus Dunfermline KY11 8GG
256	75 square metres or thereby of the bed and the banks of Loch Alvie and	Duncan Kirk Fletcher Wharrieburn House Glen Road	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>scrubland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
257 to 258	Numbers Not Allocated.	-	-
259	<p>121 square metres or thereby of the <i>solum</i> and the west verge of the B9152 Kingussie – Granish Road lying to the south, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Occupied by The Highland Council as local roads authority. Interest not being acquired.
260	90 square metres or thereby of the <i>solum</i> and the east verge of the B9152 Kingussie – Granish Road lying to the south, south-east of Druim Mhor, Aviemore, PH22 1QB and	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Occupied by The Highland Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the south, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	
261	<p>10 square metres or thereby of access track lying to the west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>1. Owners</p> <p>2. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>
262	<p>274 square metres or thereby of access track lying to the west of Druim Mhor, Aviemore, PH22 1QB and to the west,</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p>	<p>1. Owners</p> <p>2. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>Aviemore PH22 1PZ</p>
263	<p>48 square metres or thereby of grassland, the bed and banks of Ballinluig Burn watercourse and woodland lying to the west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>1. Owners</p> <p>2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>
264	<p>1049 square metres or thereby of grassland, the bed and banks of Ballinluig Burn watercourse and woodland lying to the west, south-west of Druim Mhor,</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
265	<p>205 square metres or thereby of access track lying to the west, north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>
266	<p>465 square metres or thereby of scrubland lying to the west, north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
267	<p>1006 square metres or thereby of access track lying to the north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>
268	<p>897 square metres or thereby of grassland and rough ground lying to the north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		PH26 3PY	
269	<p>213 square metres or thereby of access track lying to the north, north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>
270	<p>268 square metres or thereby of scrubland lying to the north, north-west of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>Owners</p>
271	<p>134 square metres or thereby of access track lying to the north of Druim Mhor, Aviemore, PH22</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>
272	<p>358 square metres or thereby of grassland lying to the north of Druim Mhor, Aviemore, PH22 1QB and to the west, south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
273	<p>60 square metres or thereby of access track lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>Land Register of Scotland</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse</p>	<p>1. Owners</p> <p>2. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Title Number INV12486 CPO Sheet 2 of 17	Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	
274	105 square metres or thereby of grassland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ. Land Register of Scotland Title Number INV12486 CPO Sheet 2 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
275	Number Not Allocated.	-	-
276	A heritable and irredeemable servitude right over 152 square metres or thereby of grassland and rough ground lying to the south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara	1. Owners 2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 227 and 247 more particularly described in this Schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>	<p>Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
277	<p>A heritable and irredeemable servitude right over 57 square metres or thereby of access track lying to the south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Duncan Struthers Fletcher and Nicholas Sarah Fletcher Kippenross House Kippenross Dunblane Perthshire FK15 0LQ</p> <p>3. Alan MacIntyre and Lyn MacIntyre Ballinluig Farm Aviemore PH22 1PZ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 227 and 247 more particularly described in this Schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>		
278	<p>A heritable and irredeemable servitude right over 85 square metres or thereby of grassland and the bed and banks of Loch Alvie lying to the south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 227 and 247 more particularly described in this Schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 2 of 17</p>		
279 to 280	Numbers Not Allocated.	-	-
281	<p>283 square metres or thereby of scrubland lying to the east, south-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury</p>	<p>1. Owners</p> <p>2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>
282	<p>15 square metres or thereby of arable land lying to the west of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners
283	<p>10 square metres or thereby of scrubland lying to the north, north-east of Druim Mhor, Aviemore, PH22 1QB and to the south-west of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ.</p> <p>CPO Sheet 2 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	
284 to 300	Numbers Not Allocated.	-	-
301	<p>189 square metres or thereby of grassland lying to the south of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners
302	121 square metres or thereby of grassland lying to the south of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore,	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>1. Owners</p> <p>2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	PH22 1PT. CPO Sheet 3 of 17	and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY
303	4156 square metres or thereby of grassland lying to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
304	34 square metres or thereby of grassland lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
305	<p>437 square metres or thereby of grassland lying to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>1. Owners</p> <p>2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>
306	<p>48 square metres or thereby of grassland lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	
307	13 square metres or thereby of grassland lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Owners
308	282 square metres or thereby of the <i>solum</i> and verges of the A9 Trunk Road lying to the south of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the southwest of High Range House, Aviemore, PH22 1PT.	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and	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
	CPO Sheet 3 of 17	<p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	
309	<p>648 square metres or thereby of grassland lying to the south of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners
310	300 square metres or thereby of the <i>solum</i> and verges of the U3050 Lynwilg Road lying to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Occupied by The Highland Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	
311	<p>2634 square metres or thereby of grassland lying to the south of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
312	<p>117 square metres or thereby of grassland lying to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 3 of 17	<p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	
313	<p>102 square metres or thereby of grassland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
314	<p>315 square metres or thereby of grassland and rough ground lying to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
315	<p>772 square metres or thereby of the <i>solum</i> and verges of the U3050 Lynwilg Road lying to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
316	<p>46 square metres or thereby of grassland lying to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Lochindorb Lodge Grantown-on-Spey PH26 3PY	
317	59 square metres or thereby of the <i>solum</i> and verges of the U3050 Lynwilg Road lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Occupied by The Highland Council as local roads authority. Interest not being acquired.
318	101 square metres or thereby of woodland lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV28615 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
319	43 square metres or thereby of scrubland lying	Torcail McLaren Webster Clouds Estate Office	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the east, south east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
320	<p>34 square metres or thereby of woodland lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV39354 (Pending Application)</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>1. Owners</p> <p>2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
321	<p>16 square metres or thereby of access track lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Cranegie Campus Dunfermline KY11 8GG</p> <p>4. Scripture Union Scotland (Company No. SC054297) 70 Milton Street Glasgow Strathclyde G4 0HR</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			5. Alan McDermot Lynwilg Gardener's Cottage Aviemore PH22 1PZ
322	971 square metres or thereby of woodland and scrubland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
323	55 square metres or thereby of access track lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	1. Owners 2. Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE
324	393 square metres or thereby of access track lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	1. Owners 2. Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE
325	381 square metres or thereby of woodland and scrubland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
326	<p>9835 square metres or thereby of grassland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV39354 (Pending Application)</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>1. Owners</p> <p>2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>
327	<p>171 square metres or thereby of grassland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	
328	192 square metres or thereby of grassland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV39354 (Pending Application) CPO Sheet 3 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	1. Owners 2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY 3 Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
329	686 square metres or thereby of scrubland and woodland lying to the east, south-east of Lynwilg Gardener's Cottage,	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
330	<p>60 square metres or thereby of scrubland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Grantown-on-Spey PH26 3PY
331	<p>57 square metres or thereby of the bed and banks of the Allt na Criche (Lynwilg) watercourse lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
332	<p>61 square metres or thereby of the bed and banks of the Allt na Criche (Lynwilg) watercourse under and including the A9 Trunk Road bridge structure lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		East Knoyle Salisbury Wiltshire SP3 6BE	
333	164 square metres or thereby of the bed and banks of the Allt na Criche (Lynwilg) watercourse lying to the east, south east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	1. Owners 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.
334	1 square metre or thereby of scrubland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and	1. Owners 2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY
335	1 square metre or thereby of scrubland lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	Owners
336	160 square metres or thereby of scrubland lying	The Right Honourable Ian Derek Francis Ogilvie-Grant	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
337	<p>189 square metres or thereby of scrubland and woodland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Title Number INV12486 CPO Sheet 3 of 17	Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	
338	86 square metres or thereby of access track lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	1. Owners 2. Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE
339	112 square metres or thereby of scrubland and woodland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	
340	<p>406 square metres or thereby of scrubland and woodland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
341	<p>166 square metres or thereby of access track lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p>	<p>1. Owners</p> <p>2. Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE
342	1551 square metres or thereby of quarry, access track and scrubland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	1. Owners 2. Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY
343	368 square metres or thereby of scrubland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 3 of 17	<p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	
344	<p>6585 square metres or thereby of scrubland and woodland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Owners
345	33 square metres or thereby of scrubland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north,	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
346	<p>33 square metres or thereby of access track lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>	<p>1. Owners</p> <p>2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
347	<p>902 square metres or thereby of scrubland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Wiltshire SP3 6BE	
348	<p>439 square metres or thereby of the <i>solum</i> and verges of the A9 Trunk Road lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p>	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
349	<p>224 square metres or thereby of woodland lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE</p> <p>and</p> <p>Ruaridh McLaren Webster Clouds Estate Office</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		East Knoyle Salisbury Wiltshire SP3 6BE	
350	287 square metres or thereby of woodland lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Owners
351	181 square metres or thereby of the <i>solum</i> and verges of the A9 Trunk Road lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and	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
		Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	
352	58 square metres or thereby of grassland lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	Torcail McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Fergus McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE and Ruaridh McLaren Webster Clouds Estate Office East Knoyle Salisbury Wiltshire SP3 6BE	Owners
353	495 square metres or thereby of scrubland lying to the east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	
354	166 square metres or thereby of scrubland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	Owners
355	104 square metres or thereby of access track lying to the north-east of	Scottish Youth Hostels Association (Company No. SC310841)	1. Owner 2. Trustees for Roman

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north-east of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV18288</p> <p>CPO Sheet 3 of 17</p>	<p>7 Glebe Crescent Stirling FK8 2JA</p>	<p>Catholic Diocese of Aberdeen and Trustees for Finances of Roman Catholic Diocese of Aberdeen Bishops Office St Mary's House 14 Chanory Old Aberdeen Aberdeen AB24 1RP</p> <p>3. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
356	<p>28 square metres or thereby of grassland lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV28615</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
357	<p>154 square metres or thereby of the bed and banks of the Allt na Criche (Lynwilg) watercourse and scrubland under the U3050 Lynwilg Road bridge structure lying to the south, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees</p>	<p>1. Owners</p> <p>2. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Title Number INV12486 CPO Sheet 3 of 17	for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	
358	Number Not Allocated.	-	-
359	8146 square metres or thereby of grassland lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners
360	204 square metres or thereby of grassland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV12486 CPO Sheet 3 of 17	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
361	<p>3 square metres or thereby of scrubland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
362	<p>33 square metres or thereby of the <i>solum</i> and the west verge of the A9 Trunk Road lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, southwest of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	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
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
363	<p>791 square metres or thereby of grassland and scrubland lying to the east, northeast of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, southwest of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
364	<p>273 square metres or thereby of private road lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, southwest of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Colin Michael Cockerell March Cottage Grampian Road Aviemore PH22 1PZ</p> <p>3. Colin Brough, as Guardian of Jemima Sneddon Brough 22 Smithton Park Smithton Inverness IV2 7PB</p> <p>4. Rosalind Jane Clark or Riley Lagnacallich Grampian Road Aviemore PH22 1PZ</p> <p>5. Iain Morrison Miller and Helen Louise Miller Lagavulin Grampian Road, Aviemore PH22 1PZ</p> <p>6. Christopher Jan Helik and Ekaterina Helik Kinmundy Grampian Road Aviemore PH22 1RH</p>
365	149 square metres or thereby of the <i>solum</i> and	Duncan Kirk Fletcher Wharrieburn House	Occupied by The Highland Council as

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>verges of the U3050 Lynwilg Road lying to the south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>local roads authority. Interest not being acquired.</p>
366	Number Not Allocated.	-	-
367	<p>168 square metres or thereby of scrubland and woodland lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
368	<p>40 square metres or thereby of the bed and banks of the Allt na Criche (Lynwilg) watercourse lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	Owners
369	<p>9 square metres or thereby of grassland lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
370	<p>10 square metres or thereby of grassland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent</p>	<p>1. Owners</p> <p>2. Christopher Jan Helik and Ekaterina Helik Kinmundy Grampian Road Aviemore PH22 1RH</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
371	<p>28 square metres or thereby of access track and grassland lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP</p>	<p>1. Owners</p> <p>2. Christopher Jan Helik and Ekaterina Helik Kinmundy Grampian Road Aviemore PH22 1RH</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
372	<p>118 square metres or thereby of the bed and banks of the Allt na Criche (Lynwilg) watercourse lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 3 of 17</p>	<p>Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT</p> <p>and</p> <p>Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT</p> <p>as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
373	<p>494 square metres or thereby of woodland and grassland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
374	<p>198 square metres or thereby of the <i>solum</i> and verges of the A9 Trunk Road lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
375	<p>677 square metres or thereby of woodland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
376	Number Not Allocated.	-	-
377	5135 square metres or thereby of woodland and scrubland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the west, north-west of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Owners 2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW
378	769 square metres or	High Range Developments	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	thereby of woodland, hardstanding and scrubland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	Limited (Company No. SC051635) High Range Hotel Aviemore Inverness PH22 1PT	
379	62 square metres or thereby of grassland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	High Range Developments Limited (Company No. SC051635) High Range Hotel Aviemore Inverness PH22 1PT	Owner
380	1924 square metres or thereby of woodland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV24535 CPO Sheet 3 of 17	MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX	1. Owner 2. The Highland Council Glenurquhart Road Inverness IV3 5NX
381	220 square metres or thereby of woodland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-east of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17.	High Range Developments Limited (Company No. SC051635) High Range Hotel Aviemore Inverness PH22 1PT	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
382	609 square metres or thereby of woodland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-east of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV18288 CPO Sheet 3 of 17	Scottish Youth Hostels Association (Company No. SC310841) 7 Glebe Crescent Stirling FK8 2JA	Owner
383	546 square metres or thereby of grassland lying to the east, south-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south-west of High Range House, Aviemore, PH22 1PT. Land Register of Scotland Title Number INV39354 (Pending Application) CPO Sheet 3 of 17	Unknown	Duncan Kirk Fletcher Wharrieburn House Glen Road Dunblane FK15 0HT and Kevin Patterson Fletcher The Farmhouse Hillside of Row Farm Dunblane FK15 9NT as Partners of and Trustees for the Firm of Kinrara Estate Partnership Lochindorb Lodge Grantown-on-Spey PH26 3PY
384	Number Not Allocated.	-	-
385	102 square metres or thereby of access track lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north-east of High Range House, Aviemore, PH22 1PT.	Scottish Youth Hostels Association (Company No. SC310841) 7 Glebe Crescent Stirling FK8 2JA	1. Owner 2. Trustees for Roman Catholic Diocese of Aberdeen and Trustees for Finances of Roman Catholic Diocese of Aberdeen

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p data-bbox="325 309 683 376">Land Register of Scotland Title Number INV18288</p> <p data-bbox="325 421 571 454">CPO Sheet 3 of 17</p>		<p data-bbox="1107 275 1331 488">Bishops Office St Mary's House 14 Chanory Old Aberdeen Aberdeen AB24 1RP</p> <p data-bbox="1107 533 1353 745">3. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p> <p data-bbox="1107 790 1437 1070">4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p data-bbox="1107 1115 1161 1149">and</p> <p data-bbox="1107 1193 1409 1440">The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p data-bbox="1107 1485 1161 1518">and</p> <p data-bbox="1107 1563 1358 1776">David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p data-bbox="1107 1821 1161 1854">and</p> <p data-bbox="1107 1888 1445 2022">David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>5. Scottish Hydro Electric Power Company PLC (Company No. SC213460) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
386	<p>365 square metres or thereby of access track lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north-east of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV18288</p> <p>CPO Sheet 3 of 17</p>	<p>Scottish Youth Hostels Association (Company No. SC310841) 7 Glebe Crescent Stirling FK8 2JA</p>	<p>1. Owner</p> <p>2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant, Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
387	<p>23 square metres or thereby of access track lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-east of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>High Range Developments Limited (Company No. SC051635) High Range Hotel Aviemore Inverness PH22 1PT</p>	<p>1. Owner</p> <p>2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant, Viscount Reidhaven Old Cullen Cullen Buckie</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
388	<p>333 square metres or thereby of access track lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-east of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV24535.</p> <p>CPO Sheet 3 of 17</p>	<p>MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>5. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p>
389	<p>1923 square metres or thereby of woodland and scrubland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-east of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV24535</p> <p>CPO Sheet 3 of 17</p>	<p>MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
390	<p>32 square metres or thereby of woodland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-east of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>High Range Developments Limited (Company No. SC051635) High Range Hotel Aviemore Inverness PH22 1PT</p>	Owner
391	<p>303 square metres or thereby of woodland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-east of High Range House, Aviemore, PH22 1PT.</p> <p>Land Register of Scotland Title Number INV18288</p> <p>CPO Sheet 3 of 17</p>	<p>Scottish Youth Hostels Association (Company No. SC310841) 7 Glebe Crescent Stirling FK8 2JA</p>	Owner
392	<p>A heritable and irredeemable servitude right over 874 square metres or thereby of woodland lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north-east of High Range House, Aviemore, PH22 1PT (which subjects are, for the purposes of this servitude right hereby nominated and identified as, "the burdened property") to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the</p>	<p>MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 345, 346, 382, 387, 389, 390 and 391 more particularly described in this Schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number INV24535</p> <p>CPO Sheet 3 of 17</p>		
393	Number Not Allocated.	-	-
394	204 square metres or thereby of access track lying to the north-east of	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	1. Owners 2. Scottish Natural

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p>
395	<p>2210 square metres or thereby of woodland, scrubland and the bed and banks of Loch Puladdern lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-west of High Range House, Aviemore, PH22 1PT.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James</p>	<p>1. Owners</p> <p>2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 3 of 17	<p>Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
396	<p>63 square metres or thereby of woodland and the bed and banks of Loch Puladdern lying to the north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north, north-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
397	<p>3 square metres or thereby of access track lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the south, south-west of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Trustees for Roman Catholic Diocese of Aberdeen and Trustees for Finances of Roman Catholic Diocese of Aberdeen Bishops Office St Mary's House 14 Chanory Old Aberdeen Aberdeen AB24 1RP</p> <p>3. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p> <p>4. Scottish Hydro Electric Power Company PLC (Company No. SC213460) Inveralmond House</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>200 Dunkeld Road Perth PH1 3AQ</p> <p>5. Scottish Youth Hostels Association (Company No. SC310841) 7 Glebe Crescent Stirling FK8 2JA</p>
398	<p>7 square metres or thereby of scrubland lying to the east, north-east of Lynwilg Gardener's Cottage, Aviemore, PH22 1PZ and to the north-east of High Range House, Aviemore, PH22 1PT.</p> <p>CPO Sheet 3 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
399	235 square metres or thereby of the <i>solum</i> and west verge of B9152 Kingussie – Granish Road lying to the north-east of Lynwilg Gardener’s Cottage, Aviemore, PH22 1PZ and to the north-east of High Range House, Aviemore, PH22 1PT. CPO Sheet 3 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	Occupied by The Highland Council as local roads authority. Interest not being acquired.
400	Number Not Allocated.	-	-
401	334 square metres or thereby of access track and	MacDonald Aviemore Highland Resort Limited	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>woodland lying to the south of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV24535</p> <p>CPO Sheet 4 of 17</p>	<p>(Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>
402	<p>881 square metres or thereby of woodland lying to the west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
403	Number Not Allocated.	-	-
404	<p>77 square metres or thereby of woodland and access track lying to the west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV24535</p> <p>CPO Sheet 4 of 17</p>	<p>MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>
405	<p>10440 square metres or thereby of access track, grassland and woodland lying to the west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
406 to 410	Numbers Not Allocated.	-	-
411	3892 square metres or thereby of woodland lying to the north-west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN. Land Register of Scotland Title Number INV24535 CPO Sheet 4 of 17	MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX	1. Owner 2. The Highland Council Glenurquhart Road Inverness IV3 5NX 3. Scottish Hydro Electric Power Company PLC (Company No. SC213460) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
412 to 414	Numbers Not Allocated.	-	-
415	1195 square metres or thereby of grassland and woodland lying to the north, north-west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN. Land Register of Scotland Title Number INV24535 CPO Sheet 4 of 17	MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX	1. Owner 2. The Highland Council Glenurquhart Road Inverness IV3 5NX

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
416	<p>231 square metres or thereby of woodland lying to the north, north-west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
417 to 419	Numbers Not Allocated.	-	-
420	<p>5368 square metres or thereby of access track and woodland lying to the north of MacDonald Highlands Hotel,</p>	<p>MacDonald Hotels Aviemore Development Limited (Company No. SC359386) Whiteside House</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV11395</p> <p>CPO Sheet 4 of 17</p>	<p>Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>IV3 5NX</p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>
421	<p>1845 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south, south-west of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	<p>1. Owners</p> <p>2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
422	6842 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN. CPO Sheet 4 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	Owners
423	41 square metres or thereby of access track lying to the north of MacDonald Highlands	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
424	Number Not Allocated.	-	-
425	<p>788 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south, south-west of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
426	<p>808 square metres or thereby of access track, scrubland, the bed and banks of Aviemore Burn watercourse and woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 4 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See Part 2</p>
427 to 431	Numbers Not Allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
432	<p>591 square metres or thereby of woodland and scrubland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
433	Number Not Allocated.	-	-
434	<p>435 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
435 to 439	Numbers Not Allocated.	-	-
440	<p>68 square metres or thereby of the bed and banks of the Aviemore Burn watercourse lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
441 to 444	Numbers Not Allocated.	-	-
445	<p>1615 square metres or thereby of scrubland and woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south, south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
446	<p>49 square metres or thereby of access track lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south, south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p> <p>3. Ian Forrester The River House Dalfaber Road Aviemore PH22 1PU</p> <p>4. William Center Jnr and Kimberley Head Juniper Burnside Aviemore PH22 1QD</p> <p>5. James Nigel Wood</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>c/o Morrich House 20 Davidson Drive Invergordon IV18 0SA</p> <p>6. Douglas Courts and Lesley Courts Monksmyre Newtonhill Lentran Inverness IV3 8RN</p> <p>7. Michael William John Lorimer 4 Dellmhor Aviemore PH22 1QW</p> <p>or</p> <p>Romachs End High Burnside Aviemore PH22 1QD and</p> <p>David Peter Brittan and Kay Brittan 5 Bramcote Avenue Beeston Nottingham NG9 4DG</p> <p>or</p> <p>Romachs End High Burnside Aviemore NG9 4DG</p> <p>8. Susan Isobel Tennent 13 Frew Place Kingseat Dunfermline KY12 0WN</p> <p>9. Norman Morrison</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Macleod and Fiona MacGregor Reid Macleod 10 Green Drive Inverness IV2 4EX</p> <p>or</p> <p>Tranquillity Base High Burnside Aviemore PH22 1QD</p> <p>10. Barbara Anne Paterson as Executor of George Henderson Paterson Edenkillie High Burnside Aviemore PH22 1QD</p>
447	<p>366 square metres or thereby of scrubland and woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 4 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See Part 2</p>
448	<p>88 square metres or thereby of the bed and banks of the Aviemore Burn watercourse lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See Part 2</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 4 of 17</p>		
449	<p>289 square metres or thereby of woodland and scrubland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 4 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See <u>Part 2</u></p>
450	<p>158 square metres or thereby of scrubland and rough ground lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south, south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
451	<p>241 square metres or thereby of scrubland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south, south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV43383</p> <p>CPO Sheet 4 of 17</p>	<p>Allan Munro Construction Limited (Company No. SC223717) Ghuilibin House 123 Grampian Road Aviemore PH22 1RH</p>	Owner
452	<p>5 square metres or thereby of the south verge of the U5593 Old Meall Road lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV43383</p> <p>CPO Sheet 4 of 17</p>	<p>Allan Munro Construction Limited (Company No. SC223717) Ghuilibin House 123 Grampian Road Aviemore PH22 1RH</p>	Occupied by The Highland Council as local roads authority. Interest not being acquired.
453	<p>7 square metres or thereby of the <i>solum</i> of the U5593 Old Meall Road lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and</p>	<p>Allan Munro Construction Limited (Company No. SC223717) Ghuilibin House 123 Grampian Road Aviemore</p>	1. Occupied by The Highland Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV43383</p> <p>CPO Sheet 4 of 17</p>	PH22 1RH	<p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
454	<p>96 square metres or thereby of access track and grassland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the east, south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>	Owner
455	<p>41 square metres or thereby of grassland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the east, south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
456	Number Not Allocated.	-	-
457	29 square metres or thereby of grassland and the east verge of the U5593 Old Meall Road lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN. Land Register of Scotland Title Number INV12675 CPO Sheet 4 of 17	Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA	1. Owner 2. Occupant(s) of High Burnside Development See <u>Part 2</u> 3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG 4. Occupied by The Highland Council as local roads authority. Interest not being acquired.
458	38 square metres or thereby of grassland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN.	Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA	1. Owner 2. Occupant(s) of High Burnside Development See <u>Part 2</u>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 4 of 17</p>		
459	Number Not Allocated.	-	-
460	<p>248 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
461	199 square metres or	Gordon Allan Mackintosh	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>thereby of access track and grassland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>Munro Granish Farmhouse Aviemore PH22 1QD</p>	
462	<p>8 square metres or thereby of the south verge of the U5593 Old Meall Road lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
463	<p>28 square metres or thereby of the <i>solum</i> of the U5593 Old Meall Road lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>	<p>1. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p> <p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>4. The Right Honourable</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
464	108 square metres or thereby of footpath lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
465 to 466	Numbers Not Allocated.	-	-
467	<p>1945 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV11395 CPO Sheet 4 of 17</p>	<p>MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Ministers as benefited proprietor. Interest currently held by the acquiring authority.
468	<p>592 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV11395</p> <p>CPO Sheet 4 of 17</p>	<p>MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>
469	<p>A heritable and irredeemable servitude right over 416 square metres or thereby of woodland lying to the south-west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south, south-east of 1 Old Meall Road, Aviemore, PH22 1UN (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael</p>	<p>1. Owners</p> <p>2. Scottish Natural Heritage Great Glen House Leachkin Road Inverness IV3 8NW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 405, 411 420, 422, 432, 434, 460, 467 and 468 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Aviemore South to Avielochan)</p>	<p>MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Compulsory Purchase Order 1979, recorded in the General Register of Sasines for the County of Inverness 15 March 1977, and General Vesting Declaration 1979, recorded in the General Register of Sasines for the County of Inverness 12th July 1979.</p> <p>(iii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the Conveyance by The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven to the Secretary of State for Scotland recorded in the General Register of Sasines for the County of Inverness 14 September 1990.</p> <p>Land Register of Scotland Title Number INV11395</p> <p>CPO Sheet 4 of 17</p>		
470	2176 square metres or thereby of woodland and the bed and banks of Loch Puladdern lying to the south-west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south, south-east of	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV11395</p> <p>CPO Sheet 4 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
471	<p>6 square metres or thereby of access track lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie</p>	<p>1. Owners</p> <p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
472	<p>3 square metres or thereby of grassland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
473	93 square metres or thereby of scrubland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN. CPO Sheet 4 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella	1. Owners 2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ 3. Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness Highland IV2 7PA

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
474	<p>8 square metres or thereby of access track lying to the west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
475	<p>7 square metres or thereby of woodland lying to the west of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
476	<p>228 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 4 of 17	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Carnegie Campus Dunfermline KY11 8GG</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
477	<p>20 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
478	<p>232 square metres or thereby of woodland and scrubland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh</p>	<p>1. Owners</p> <p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
479	258 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN. CPO Sheet 4 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
480	<p>2657 square metres or thereby of woodland and scrubland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
481	<p>1445 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV11395</p> <p>CPO Sheet 4 of 17</p>	<p>MacDonald Hotels Aviemore Development Limited (Company No. SC359386) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>
482	<p>1980 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV11395</p> <p>CPO Sheet 4 of 17</p>	<p>MacDonald Hotels Aviemore Development Limited (Company No. SC359386) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>
483	<p>821 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV11395</p> <p>CPO Sheet 4 of 17</p>	<p>MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
484	<p>1379 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>Land Register of Scotland Title Number INV11395</p> <p>CPO Sheet 4 of 17</p>	<p>MacDonald Aviemore Highland Resort Limited (Company No. SC360380) Whiteside House Whiteside Industrial Estate Bathgate West Lothian EH48 2RX</p>	<p>1. Owner</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>
485	<p>62 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south-east of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
486	<p>398 square metres or thereby of woodland lying to the north of MacDonald Highlands Hotel, Aviemore, PH22 1PN and to the south of 1 Old Meall Road, Aviemore, PH22 1UN.</p> <p>CPO Sheet 4 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
487 to	Numbers Not Allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
500			
501	<p>86 square metres or thereby of the east verge of the U5593 Old Meall Road and grassland lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 5 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness Highland IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See <u>Part 2</u></p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p> <p>4. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
502	<p>2236 square metres or thereby of a drainage pond, the bed and banks of Easter Aviemore Burn watercourse, woodland and scrubland lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 5 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness, Highland IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See <u>Part 2</u></p>
503 to 507	Numbers Not Allocated.	-	-
508	3472 square metres or thereby of footpath, woodland, the bed and banks of Easter Aviemore	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Burn watercourse and grassland lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south, south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
509	<p>461 square metres or thereby of grassland, the bed and banks of Easter Aviemore Burn watercourse and rough ground lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south, south-west of Shunem Cottage, Aviemore, PH22 1QD.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant</p>	<p>1. Owners</p> <p>2. James Mair 14 Strathspey Avenue Aviemore Inverness-Shire PH22 1SN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 17	<p>Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
510	<p>809 square metres or thereby of woodland lying to the west, south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
511	<p>944 square metres or thereby of quarry, rough ground and woodland lying to the west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road, Aviemore PH22 1RH</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
512	Number Not Allocated.	-	-
513	<p>1571 square metres or thereby of grassland and woodland lying to the west, south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
514	1047 square metres or thereby of quarry, grassland and rough ground lying to the west, south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD. CPO Sheet 5 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Owners 2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH 3. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD
515	15808 square metres or thereby of grassland, woodland, pond and access	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	1. Owners 2. Ghuilbin Properties

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>track lying to the north of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Limited (Company Number SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>4. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
516	<p>112 square metres or thereby of grassland and the west verge of the B9152 Kingussie – Granish Road lying to the north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south of Shunem Cottage, Aviemore, PH22 1QD.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV43286 (Pending Application)</p> <p>CPO Sheet 5 of 17</p>	<p>Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>3. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
517	<p>943 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
518	<p>1099 square metres or thereby of scrubland, woodland and access track lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the west, south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV43286 (Pending Application)</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>4. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>5. Scottish Ministers Victoria Quay Edinburgh</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority</p>
519	Number Not Allocated.	-	-
520	<p>1362 square metres or thereby of scrubland and woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV43286 (Pending Application)</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>4. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
521	<p>443 square metres or thereby of grassland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south, south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
522	689 square metres or thereby of grassland and	The Right Honourable Ian Derek Francis Ogilvie-Grant	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south, south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>4. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
523	718 square metres or thereby of grassland, woodland and access track lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south, south-west of Shunem Cottage, Aviemore, PH22 1QD.	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV43286 (Pending Application)</p> <p>CPO Sheet 5 of 17</p>	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>4. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>5. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
524	<p>32886 square metres or thereby of grassland, the bed and banks of the Allt na Criche (Granish) watercourse, woodland and access track lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>4. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
525	<p>77 square metres or thereby of access track lying to the north, north- east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east, north- east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
526	<p>880 square metres or thereby of scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
527	<p>617 square metres or thereby of scrubland and woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Aviemore Kart Raceway Limited (Company No SC440982) 19 Carn Elrig View High Burnside Aviemore PH22 1UL</p>
528	147 square metres or thereby of woodland lying	The Right Honourable Ian Derek Francis Ogilvie-Grant	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
529	<p>2868 square metres or thereby of grassland, the bed and banks of the Allt na Criche (Granish) watercourse and rough ground lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-west of Shunem Cottage,</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
530	Number Not Allocated.	-	-
531	<p>16 square metres or thereby of access track and the west verge of the B9152 Kingussie – Granish Road lying to the north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Occupied by The Highland Council as local roads authority. Interest not being</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	acquired.
532	<p>270 square metres or thereby of scrubland and woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
533	<p>2909 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
534	<p>13 square metres or thereby of access track and the west verge of the B9152 Kingussie – Granish Road lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p> <p>3. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
535	905 square metres or	The Right Honourable Ian	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>thereby of woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
536	<p>111 square metres or thereby of woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-east of Shunem Cottage, Aviemore, PH22 1QD.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 17	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
537 to 538	Numbers Not Allocated.	-	-
539	<p>743 square metres or thereby of woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
540	<p>48780 square metres or thereby of woodland, the bed and banks of the Allt na Criche (Granish) watercourse and rough ground lying to the north of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
541	<p>1008 square metres or thereby of woodland and scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	Owner
542	<p>532 square metres or thereby of woodland and scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	Owner
543	<p>6972 square metres or thereby woodland, the bed and banks of the Allt na Criche (Granish) watercourse and scrubland lying to the north, north- east of Granish Farm</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
544	<p>760 square metres or thereby of scrubland and woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner
545	<p>264 square metres or thereby of access track and scrubland lying to the north, north-west of</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Granish Farm Cottage, Aviemore, PH22 1QD and to the west, south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Granish Farmhouse Aviemore PH22 1QD</p>
546	<p>39 square metres or thereby of scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV19331</p>	<p>Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>	<p>1. Owner</p> <p>2. Aviemore Kart Raceway Limited (Company No SC440982) 19 Carn Elrig View High Burnside Aviemore PH22 1UL</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 17		
547	<p>477 square metres or thereby of scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
548	37 square metres or thereby of the east verge of the B9152 Kingussie – Granish Road lying to the north, north-east of Granish Farm Cottage,	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie</p>	<p>1. Owners</p> <p>2. Aviemore Kart Raceway Limited (Company No SC440982)</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>19 Carn Elrig View High Burnside Aviemore PH22 1UL</p> <p>3. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
549	<p>327 square metres or thereby of woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
550	<p>80 square metres or thereby of the east verge of the B9152 Kingussie – Granish Road lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP</p>	<p>1. Owners</p> <p>2. Aviemore Kart Raceway Limited (Company No SC440982) 19 Carn Elrig View High Burnside Aviemore PH22 1UL</p> <p>3. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
551	<p>1118 square metres or thereby of scrubland and woodland lying to the north of Granish Farm Cottage, Aviemore, PH22 1QD and to the west, north-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV43286 (Pending Application)</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
552	<p>6 square metres or thereby of grassland lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south, south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 5 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House, Stoneyfield Business Park Inverness Highland IV2 7PA</p>	<p>1. Owner</p> <p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p> <p>3. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
553	<p>2580 square metres or thereby of the <i>solum</i> and verges of the A95 Trunk Road lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the west, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
554	Number Not Allocated.	-	-
555	<p>A heritable and irredeemable servitude right over 651 square metres or thereby of grassland and rough ground lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south, south-west of Shunem Cottage, Aviemore, PH22 1QD (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 515 and 520 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 5 of 17</p>	<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
556	<p>17 square metres or thereby of access track lying to the north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the south of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. Scottish Ministers Victoria Quay</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority</p> <p>4. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
557	<p>A heritable and irredeemable servitude right over 58 square metres or thereby of the east verge of the B9152 Kingussie – Granish Road and access track lying to the north- east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to construct a ditch or to lay down drainage apparatus to convey road</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth</p>	<p>1. Owners</p> <p>2. Aviemore Kart Raceway Limited (Company No SC440982) 19 Carn Elrig View High Burnside Aviemore PH22 1UL</p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 524, 525 526, 527, 528, 533, 534, 546, 547, 548, 549 and 550 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the</p>	<p>c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>4. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p> <p>5. Breedon Northern Limited (Company No. SC144788) Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB</p> <p>6. David Ritchie & Sons Limited (Company No. SC231418) Pine View Carr Road Carrbridge Inverness-shire PH23 3AD</p> <p>7. Allan Munro Construction Limited (Company No. SC223717) Ghuilibin House 123 Grampian Road Aviemore PH22 1RH</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Conveyance by the Trustees of Reidhaven to Secretary of State for Scotland recorded in the General Register of Sasines for the County of Inverness 11 May 1988.</p> <p>CPO Sheet 5 of 17</p>		
558	<p>5 square metres or thereby of the east verge of the B9152 Kingussie – Granish Road and access track lying to the north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	<p>1. Owners</p> <p>2. Aviemore Kart Raceway Limited (Company No SC440982) 19 Carn Elrig View High Burnside Aviemore PH22 1UL</p> <p>3. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
559	<p>A heritable and irredeemable servitude right over 50 square metres or thereby of the east verge of the B9152 Kingussie – Granish Road and access track lying to the north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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,</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Aviemore Kart Raceway Limited (Company No SC440982) 19 Carn Elrig View High Burnside Aviemore PH22 1UL</p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p> <p>4. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p> <p>5. Breedon Northern Limited (Company No. SC144788) Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB</p> <p>6. David Ritchie & Sons Limited (Company No. SC231418) Pine View</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 524, 525 526, 527, 528, 533, 534, 546, 547, 548, 549 and 550 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the Conveyance by the Trustees of Reidhaven to Secretary of State for Scotland recorded in the General Register of Sasines for the County of Inverness 11 May 1988.</p> <p>CPO Sheet 5 of 17</p>		<p>Carr Road Carrbridge Inverness-shire PH23 3AD</p>
560	A heritable and irredeemable servitude right over 60 square metres or thereby of the east verge of the B9152 Kingussie – Granish Road and access	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie	1. Owners 2. Aviemore Kart Raceway Limited (Company No SC440982)

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>track lying to the north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p>	<p>AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>19 Carn Elrig View High Burnside Aviemore PH22 1UL</p> <p>3. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p> <p>4. Breedon Northern Limited (Company No. SC144788) Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB</p> <p>5. David Ritchie & Sons Limited (Company No. SC231418) Pine View Carr Road Carrbridge Inverness-shire PH23 3AD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>(i) The subjects numbered Plot 524, 525 526, 527, 528, 533, 534, 546, 547, 548, 549 and 550 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the Conveyance by the Trustees of Reidhaven to Secretary of State for Scotland recorded in the General Register of Sasines for the County of Inverness 11 May 1988.</p> <p>CPO Sheet 5 of 17</p>		
561	<p>A heritable and irredeemable servitude right over 22 square metres or thereby of grassland lying to the north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to construct a ditch or to lay down drainage apparatus to convey road and other</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Aviemore Kart Raceway Limited (Company No SC440982) 19 Carn Elrig View High Burnside Aviemore PH22 1UL</p> <p>3. Breedon Northern Limited (Company No. SC144788) Ethiebeaton Quarry Kingennie Monifieth Angus</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 524, 525 526, 527, 528, 533, 534, 546, 547, 548, 549 and 550 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the</p>	<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	DD5 3RB

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Conveyance by the Trustees of Reidhaven to Secretary of State for Scotland recorded in the General Register of Sasines for the County of Inverness 11 May 1988.</p> <p>CPO Sheet 5 of 17</p>		
562	<p>A heritable and irredeemable servitude right over 287 square metres or thereby of grassland lying to the north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the east of Shunem Cottage, Aviemore, PH22 1QD (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	<p>1. Owners</p> <p>2. Breedon Northern Limited (Company No. SC144788) Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 524, 525 526, 527, 528, 533, 534, 546, 547, 548, 549 and 550 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the Conveyance by the Trustees of Reidhaven to Secretary of State for Scotland recorded in the General Register of Sasines for the County of Inverness 11 May 1988.</p> <p>CPO Sheet 5 of 17</p>	<p>G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
563	Number Not Allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
564	<p>A heritable and irredeemable servitude right over 620 square metres or thereby of grassland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north-west of Shunem Cottage, Aviemore, PH22 1QD (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Ghuilbin Properties Limited (Company No. SC455083) Ghuilbin House Grampian Road Aviemore PH22 1RH</p> <p>3. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 518, 523, 524, 529, and 530 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 5 of 17</p>		
565	<p>762 square metres or thereby of the bed and banks of Easter Aviemore Burn watercourse, woodland and scrubland lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 5 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness Highland IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See Part 2</p>
566	<p>328 square metres or thereby of the bed and banks of Easter Aviemore Burn watercourse, access track, woodland and scrubland lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV12675</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness Highland IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See Part 2</p> <p>3. James Mair 14 Strathspey Avenue Aviemore Inverness-Shire PH22 1SN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 17		
567	<p>2 square metres or thereby of grassland lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south, south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 5 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness Highland IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See <u>Part 2</u></p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p> <p>4. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
568	<p>8 square metres or thereby of access track lying to the south-west of Granish Farm Cottage, Aviemore, PH22 1QD and to the south-west of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>Land Register of Scotland Title Number INV12675</p> <p>CPO Sheet 5 of 17</p>	<p>Tulloch Homes Limited (Company No. SC032176) Stoneyfield House Stoneyfield Business Park Inverness Highland IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupant(s) of High Burnside Development</p> <p>See <u>Part 2</u></p> <p>3. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p> <p>4. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
569	323 square metres or thereby of woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north of Shunem Cottage, Aviemore, PH22 1QD. CPO Sheet 5 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	1. Owner 2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD
570	12 square metres or thereby of access track lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north of Shunem Cottage, Aviemore, PH22 1QD. CPO Sheet 5 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	1. Owner 2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD 3. Cornerstone Telecommunications Infrastructure Limited (Company No 08087551) The Exchange Building 1330 Arlington Business Park Theale Berkshire RG7 4SA 4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
571	<p>500 square metres or thereby of woodland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
572	<p>4752 square metres or thereby of woodland lying to the north of Granish Farm Cottage, Aviemore, PH22 1QD and to the north of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
573	<p>1116 square metres or thereby of access track lying to the north of</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield</p>	<p>1. Owner</p> <p>2. Gordon Allan</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Granish Farm Cottage, Aviemore, PH22 1QD and to the north of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p>	<p>Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p> <p>3. Cornerstone Telecommunications Infrastructure Limited (Company No 08087551) The Exchange Building 1330 Arlington Business Park Theale Berkshire RG7 4SA</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
574	<p>14419 square metres or thereby of woodland and access track lying to the north of Granish Farm Cottage, Aviemore, PH22 1QD and to the north of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
575	<p>646 square metres or thereby of access track lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
576	<p>6093 square metres or thereby of woodland, the bed and banks of the Allt na Criche (Granish) watercourse and scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	<p>1. Owners</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
577	473 square metres or thereby of woodland and scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD. CPO Sheet 5 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	1. Owner 2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD
578	227 square metres or thereby of access track lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD. CPO Sheet 5 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	1. Owner 2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD 3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
579	<p>126 square metres or thereby of woodland and scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
580	<p>3907 square metres or thereby of woodland and scrubland lying to the north, north-east of Granish Farm Cottage, Aviemore, PH22 1QD and to the north, north-east of Shunem Cottage, Aviemore, PH22 1QD.</p> <p>CPO Sheet 5 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. Gordon Allan Mackintosh Munro Granish Farmhouse Aviemore PH22 1QD</p>
581 to 600	Numbers Not Allocated.	-	-
601	1936 square metres or thereby of woodland and	The Right Honourable Ian Derek Francis Ogilvie-Grant	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	access track lying to the south, south-west of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	
602	845 square metres or thereby of scrubland and woodland lying to the south, south-west of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owner
603	18951 square metres or thereby of access track, the bed and banks of the Southern Avie Lochan Burn watercourse and woodland lying to the south-west of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owner
604	1267 square metres or thereby of scrubland and woodland lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.	Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG	1. Owner 2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 17		
605	<p>709 square metres or thereby of access track lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>	<p>1. Owner</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP, Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>3. SSE PLC</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			(Company no. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
606	418 square metres or thereby of woodland lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG	Owner
607	932 square metres or thereby of woodland lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG	1. Owner 2. SSE PLC (Company no. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
608	1188 square metres or thereby of scrubland and woodland lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owner
609	470 square metres or thereby of access track lying to the south of Balnabruich, Aviemore, PH22 1QD and to the	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen	1. Owner 2. Scottish Water Limited (Company No.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	Buckie AB56 4XW	SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG
610	1017 square metres or thereby of scrubland and woodland lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owner
611	5367 square metres or thereby of scrubland and woodland lying to the south, south-west of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG	Owner
612	90 square metres or thereby of woodland lying to the south, south-west of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owner
613	Number Not Allocated	-	-
614	176 square metres or thereby of scrubland lying to the south, south-west of	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	Old Cullen Cullen Buckie AB56 4XW	
615	Number Not Allocated.	-	-
616	1538 square metres or thereby of scrubland, the bed and banks of Southern Avie Lochan Burn watercourse and woodland lying to the south-west of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	1. Owner 2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD
617	152 square metres or thereby of woodland lying to the south, south-west of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG	Owner
618	9188 square metres or thereby of access track, woodland, the bed and banks of the Southern Avie Lochan Burn watercourse and grassland lying to the south, south-west of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James	1. Owners 2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
619	Number Not Allocated.	-	-
620	<p>412 square metres or thereby of access track lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Sheena Miller Farquhar, Birch Cottage Avielochan Aviemore PH22 1QD</p> <p>4. The Highland Council</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Glenurquhart Road Inverness IV3 5NX</p> <p>5. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>
621	<p>478 square metres or thereby of scrubland and rough ground lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>4. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
622	<p>228 square metres or thereby of access track lying to the south, south-east of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
623 to 624	Numbers Not Allocated.	-	-
625	184 square metres or thereby of woodland and the bed and banks of the Northern Avie Lochan Burn watercourse lying to the north of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Owners 2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
626	316 square metres or thereby of scrubland lying to the north, north-east of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Owners 2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD
627	Number Not Allocated.	-	-
628	5209 square metres or thereby of grassland lying to the north, north-east of Balnabruich, Aviemore, PH22 1QD and to the west, south-west of the bridge carrying the Highland	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	1. Owners 2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Perth PH1 3AQ</p> <p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>
629	Number Not Allocated.	-	-
630	<p>4 square metres or thereby of access track and the west verge of the A95 Trunk Road lying to the north-east of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
631	<p>288 square metres or thereby of scrubland and the west verge of the A95 Trunk Road lying to the north-east of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>1. Owner</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
632	<p>10 square metres or thereby of the west verge of the A95 Trunk Road lying to the north-east of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
633	<p>2843 square metres or thereby of grassland, access track and rough ground lying to the north, north-east of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
634	<p>484 square metres or thereby of scrubland and the west verge of the A95 Trunk Road lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>1. Owner</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
635	<p>70 square metres or thereby of scrubland, access track and the west verge of the A95 Trunk Road lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>1. Owner</p> <p>2. Scottish Water Limited (Company No. SC207004) Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 17		3. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
636	194 square metres or thereby of scrubland and the west verge of the A95 Trunk Road lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road. CPO Sheet 6 of 17	The Highland Council Glenurquhart Road Inverness IV3 5NX	1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
637 to 638	Numbers Not Allocated.	-	-
639	A heritable and irredeemable servitude right over 275 square metres or thereby of woodland lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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	The Highland Council Glenurquhart Road Inverness IV3 5NX	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 604, 605, 607, 608, 609, 610, 634 and 636 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 6 of 17</p>		
640	<p>A heritable and irredeemable servitude right over 241 square metres or thereby of woodland lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road (which subjects are, for the</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 604, 605, 607, 608, 609, 610, 634 and 636 more particularly described in this Schedule and shown on the said map.</p>	<p>Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 17		
641	<p>A heritable and irredeemable servitude right over 2520 square metres or thereby of grassland, woodland and rough ground lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 618, 619, 620 and 621 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 6 of 17</p>		
642 to 644	Numbers Not Allocated.	-	-
645	<p>40 square metres or thereby of access track lying to the south, south-east of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>	<p>1. Owners</p> <p>2. Sheena Miller Farquhar Birch Cottage Avielochan Aviemore PH22 1QD</p> <p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
646	<p>16846 square metres or thereby of scrubland, the bed and banks of the Southern and Northern Avie Lochan Burn watercourses and woodland lying to the west of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Viscount Reidhaven	
647	<p>188 square metres or thereby of scrubland lying to the north, north-west of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>
648	<p>106 square metres or thereby of access track lying to the north of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
649	<p>54 square metres or thereby of scrubland lying to the north of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>
650	128 square metres or thereby of access track	The Right Honourable Ian Derek Francis Ogilvie-Grant	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>lying to the north, north-east of Balnabruich, Aviemore, PH22 1QD and to the south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
651	633 square metres or thereby of access track lying to the north, north-east of Balnabruich, Aviemore, PH22 1QD and to the west, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 17	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
652	<p>47133 square metres or thereby of grassland and pond lying to the north, north-east of Balnabruich, Aviemore, PH22 1QD and to the west, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road.</p> <p>CPO Sheet 6 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
653	<p>A heritable and irredeemable servitude right over 113 square metres or thereby of woodland lying to the south of Balnabruich, Aviemore, PH22 1QD and to the south, south-west of the bridge carrying the Highland Railway Line over the A95 Trunk Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 604, 605, 607, 608, 609, 610, 634 and 636 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 6 of 17</p>		
654 to 700	Numbers Not Allocated.	-	-
701	19314 square metres or thereby of grassland, woodland, access track, the bed and banks of the Allt Cnapach watercourse and rough ground lying to the west, south-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the south, south-east of	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>
702 to 706	Numbers Not Allocated.	-	-
707	<p>A heritable and irredeemable servitude right over 338 square metres or thereby of scrubland and the Highland Railway Line lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east, south-east of Kinveachy Lodge, Boat of Garten, PH24 3BT (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <ul style="list-style-type: none"> (i) The subjects numbered Plot 720 more particularly described in this Schedule and shown on the said map. (ii) ALL and WHOLE the subjects owned by the Scottish 		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 7 of 17</p>		
708	<p>5781 square metres or thereby of grassland, the bed and banks of the Allt Cnapach watercourse and rough ground lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east, south-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
709	<p>113 square metres or thereby of the west verge of the A95 Trunk Road, scrubland and access track lying to the north of Rowan Cottage, Boat of Garten, PH24 3BT and to the east, south-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
710	<p>8601 square metres or thereby of the bed and the banks of the Allt Cnapach watercourse, woodland, scrubland and access track lying to the north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the south-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
711	168 square metres or thereby of access track lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT. CPO Sheet 7 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Owners 2. James Drummond 6 Alexander Square London SW3 2AY 3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD 4. Kathy Fletcher Keepers Cottage Boat of Garten PH24 3BT 5. Matthew O'Brien and Courtney Verity The Gate House Kinveachy Boat of Garten PH24 3BT 6. William Neilson Via ai Monte 137a6605 Monti Della Trinit Locarno Switzerland 7. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW
712	Number Not Allocated.	-	-
713	435 square metres or thereby of woodland lying	The Right Honourable Ian Derek Francis Ogilvie-Grant	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
714	<p>3820 square metres or thereby of woodland and scrubland lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 7 of 17	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
715 to 716	Numbers Not Allocated.	-	-
717	<p>460 square metres or thereby of access track lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie</p>	<p>1. Owners</p> <p>2. James Drummond 6 Alexander Square London SW3 2AY</p> <p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p> <p>4. Kathy Fletcher Keepers Cottage</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>A9 Boat of Garten PH24 3BT</p> <p>5. Matthew O'Brien and Courtney Verity The Gate House Kinveachy Boat of Garten PH24 3BT</p> <p>6. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p> <p>7. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
718 to 719	Numbers Not Allocated.	-	-
720	<p>12890 square metres or thereby of woodland, pond and scrubland lying to the north of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
721	<p>2 square metres or thereby of scrubland lying to the north of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	Owner
722	Number Not Allocated.	-	-
723	<p>792 square metres or thereby of scrubland and woodland lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
724	<p>2101 square metres or thereby of scrubland and woodland lying to the north of Rowan Cottage, Boat of Garten, PH24 3BT and to the north, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
725	<p>2127 square metres or thereby of scrubland and woodland lying to the north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
726 to 728	Numbers Not Allocated.	-	-
729	<p>2630 square metres or thereby of access track lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. William Neilson Via ai Monte 137a6605 Monti Della Trinit Locarno Switzerland</p> <p>3. K Milne and S Milne Lethendryveole Cottage Unnamed Road Boat of Garten PH24 3BT</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
730	2554 square metres or thereby of scrubland lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owners
	CPO Sheet 7 of 17	and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
731	2393 square metres or thereby of scrubland lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north, north-east of Kinveachy Lodge, Boat of	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
732	<p>12 square metres or thereby of scrubland lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	Owner
733	<p>A heritable and irredeemable servitude right over 801 square metres or thereby of</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>scrubland lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p>	<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>The subjects numbered Plot 725, 735, 736, 740 and 741 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 7 of 17</p>		
734	<p>82 square metres or thereby of access track lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said</p>	<p>1. Owners</p> <p>2. K Milne and S Milne Lethendryveole Cottage Unnamed Road Boat of Garten PH24 3BT</p> <p>3. William Neilson Via ai Monte 137a6605 Monti Della Trinit Locarno Switzerland</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Viscount Reidhaven	
735	<p>A heritable and irredeemable servitude right over 70 square metres or thereby of access track lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. William Neilson Via ai Monte 137a6605 Monti Della Trinit Locarno Switzerland</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 725, 733, 736, 740 and 741 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 7 of 17</p>		
736	<p>A heritable and irredeemable servitude right over 174 square metres or thereby of scrubland lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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,</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 725, 733, 735, 740 and 741 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 7 of 17</p>	<p>Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
737	<p>896 square metres or thereby of scrubland lying to the north, north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north, north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
738	<p>1020 square metres or thereby of access track lying to the north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
739	<p>3468 square metres or thereby of the bed and the banks of the Allt Cnapach watercourse, woodland and scrubland lying to the north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
740	2124 square metres or thereby of access track lying to the north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT. CPO Sheet 7 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Owners 2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ 3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW
741	4301 square metres or thereby of scrubland and woodland lying to the	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	1. Owners 2. SSE PLC

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north-west of Rowan Cottage, Boat of Garten, PH24 3BT and to the north-east of Kinveachy Lodge, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 7 of 17</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>(Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
742 to 800	Numbers Not Allocated.	-	-
801	7831 square metres or thereby of woodland lying to the west, north-west of Avingormack, Boat of Garten, PH24 3BT and to the west, south-west of Docharn Cottage, Boat of Garten, PH24 3BT.	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 8 of 17	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
802	<p>336 square metres or thereby of scrubland lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
803	<p>40398 square metres or thereby of woodland, the bed and the banks of the Feith Mhor watercourse and access track lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west, north-west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>Sheet 8 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
804	<p>381 square metres or thereby of woodland lying to the west of Avingormack, Boat of Garten, PH24 3BT and to the west, south-west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	Owner
805	<p>47 square metres or thereby of access track lying to the west, north-west of Avingormack, Boat of Garten, PH24 3BT and to the west, south-west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
806	<p>247 square metres or thereby of woodland lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
807	<p>350 square metres or thereby of scrubland lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
808	<p>638 square metres or thereby of woodland lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
809 to 810	Numbers Not Allocated.	-	-
811	<p>453 square metres or thereby of woodland lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west, north-west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	Owner
812	<p>607 square metres or thereby of woodland and access track lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west, north-west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
813	<p>30930 square metres or thereby of woodland, the bed and the banks of the Feith Mhor watercourse, scrubland and access track lying to the north, north-west of Avingormack, Boat of Garten, PH24 3BT and to the north-west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
814	<p>1720 square metres or thereby of woodland and access track lying to the north, north-west of Avingormack, Boat of Garten, PH24 3BT and to the west, north-west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Deed of Trust by said Viscount Reidhaven	
815	78 square metres or thereby of woodland lying to the north, north-west of Avingormack, Boat of Garten, PH24 3BT and to the north-west of Docharn Cottage, Boat of Garten, PH24 3BT. CPO Sheet 8 of 17	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Owner
816	65 square metres or thereby of scrubland lying to the north, north-west of Avingormack, Boat of Garten, PH24 3BT and to the north-west of Docharn Cottage, Boat of Garten, PH24 3BT. CPO Sheet 8 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
817	Number Not Allocated.	-	-
818	297 square metres or thereby of access track lying to the west of Avingormack, Boat of Garten, PH24 3BT and to the west, south-west of Docharn Cottage, Boat of Garten, PH24 3BT. CPO Sheet 8 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Owners 2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD 3. K Milne and S Milne Lethendryveole Cottage Unnamed Road Boat of Garten PH24 3BT 4. William Neilson Via ai Monte 137a6605 Monti Della Trinit Locarno Switzerland 5. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW
819	657 square metres or	The Right Honourable Ian	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>thereby of woodland lying to the west of Avingormack, Boat of Garten, PH24 3BT and to the west, south-west of Docharn Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 8 of 17</p>	<p>Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
820 to 822	Numbers Not Allocated.	-	-
823	120 square metres or thereby of woodland lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west of Docharn Cottage, Boat of Garten,	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	PH24 3BT. CPO Sheet 8 of 17		
824	1839 square metres or thereby of woodland lying to the north-west of Avingormack, Boat of Garten, PH24 3BT and to the west, south-west of Docharn Cottage, Boat of Garten, PH24 3BT. CPO Sheet 8 of 17	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	1. Owner 2. Ronald McGregor Grant Balnabruich Avielochan Aviemore PH22 1QD
825 to 900	Numbers Not Allocated.	-	-
901	1292 square metres or thereby of woodland and scrubland lying to the south-east of Dunelm Cottage, Carrbridge, PH23 3AZ and to the south, south-east of Carrbridge Station, Carrbridge, PH23 3AZ. CPO Sheet 9 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
902	<p>40700 square metres or thereby of woodland, rough ground and access track lying to the south-east of Dunelm Cottage, Carrbridge, PH23 3AZ and to the south, south-east of Carrbridge Station, Carrbridge, PH23 3AZ.</p> <p>CPO Sheet 9 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
903 to 1000	Numbers Not Allocated.	-	-
1001	<p>8350 square metres or thereby of scrubland, rough ground, woodland and access track lying to the south, south-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
1002	91 square metres or thereby of woodland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Strathspey Angling Improvement Association Mortimers 3 High Street Granttown on Spey PH26 3HB</p>
1003	<p>299 square metres or thereby of scrubland under and including the A9 Trunk Road bridge structure lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Strathspey Angling</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Improvement Association Mortimers 3 High Street Granttown on Spey PH26 3HB</p>
1004	<p>546 square metres or thereby of woodland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Strathspey Angling Improvement Association Mortimers</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>3 High Street Granttown on Spey PH26 3HB</p>
1005	Number Not Allocated.	-	-
1006	<p>A heritable and irredeemable servitude right over 135 square metres or thereby of the bed and banks of the River Dulnain lying to the west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Strathspey Angling Improvement Association Mortimers 3 High Street Granttown on Spey PH26 3HB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1025, 1026 and 1046 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory</p>	<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 10 of 17</p>		
1007	<p>116 square metres or thereby of the bed and banks of the River Dulnain lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Strathspey Angling Improvement Association Mortimers 3 High Street Grantown on Spey PH26 3HB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1008	<p>305 square metres or thereby of the bed and banks of the River Dulnain under and including the A9 Trunk Road bridge structure lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south- east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Strathspey Angling Improvement Association Mortimers 3 High Street Grantown on Spey PH26 3HB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1009	<p>552 square metres or thereby of the bed and banks of the River Dulnain lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Strathspey Angling Improvement Association Mortimers 3 High Street Grantown on Spey PH26 3HB</p>
1010	<p>A heritable and irredeemable servitude right over 138 square metres or thereby of scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Strathspey Angling Improvement Association Mortimers 3 High Street</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1025, 1026 and</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Grantown on Spey PH26 3HB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1046 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 10 of 17</p>		
1011	<p>29 square metres or thereby of scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Strathspey Angling Improvement Association Mortimers 3 High Street Granttown on Spey PH26 3HB</p>
1012	<p>17 square metres or thereby of scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>Land Register of Scotland Title Number INV22228</p> <p>CPO Sheet 10 of 17</p>	<p>Thomas Lockhart Stirling Auchterblair Farm Carrbridge PH23 3AX</p>	<p>1. Owner</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>4. Strathspey Angling Improvement Association Mortimers 3 High Street Grantown on Spey PH26 3HB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1013	<p>95 square metres or thereby of scrubland under and including the A9 Trunk Road bridge structure lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Strathspey Angling Improvement Association Mortimers 3 High Street Granttown on Spey PH26 3HB</p>
1014	<p>66 square metres or thereby of scrubland and woodland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east of Dalrachney Beag, Carrbridge, PH23</p>	<p>Ronald Stuart Dickson Rosevean Dalrachney Beag Carrbridge PH23 3AX</p>	<p>1. Owner</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. The Right Honourable Ian Derek Francis</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>3AX.</p> <p>Land Register of Scotland Title Number INV2891</p> <p>CPO Sheet 10 of 17</p>		<p>Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>currently held by the acquiring authority.</p> <p>4. Strathspey Angling Improvement Association Mortimers 3 High Street Grantown on Spey PH26 3HB</p>
1015	<p>82 square metres or thereby of scrubland and rough ground lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>Land Register of Scotland Title Number INV2891</p> <p>CPO Sheet 10 of 17</p>	<p>Ronald Stuart Dickson Rosevean Dalrachney Beag Carrbridge PH23 3AX</p>	<p>1. Owner</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>4. Strathspey Angling Improvement Association Mortimers 3 High Street Grantown on Spey PH26 3HB</p>
1016	<p>65 square metres or thereby of woodland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1017	<p>62 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	Owner
1018	Number Not Allocated.	-	-
1019	<p>26 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	Owner
1020	123 square metres or thereby of the <i>solum</i> and verges of the U1994	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	Occupied by The Highland Council as local roads authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Dalrachney Road lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Interest not being acquired.</p>
1021	<p>326 square metres or thereby of scrubland and rough ground lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>Land Register of Scotland Title Number INV2891</p>	<p>Ronald Stuart Dickson Rosevean Dalrachney Beag Carrbridge PH23 3AX</p>	<p>1. Owner</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 10 of 17		<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1022	Number Not Allocated.	-	-
1023	<p>79 square metres or thereby of scrubland lying to the north of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1024	<p>176 square metres or thereby of the <i>solum</i> and verges of the U1994 Dalrachney Road lying to the north of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1025	<p>183 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north, north- east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1026	<p>6423 square metres or thereby of grassland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>Land Register of Scotland Title Number INV22228</p> <p>CPO Sheet 10 of 17</p>	<p>Thomas Lockhart Stirling Auchterblair Farm Carrbridge PH23 3AX</p>	<p>1. Owner</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>3.SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
1027	<p>1138 square metres or thereby of scrubland and woodland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1028	<p>250 square metres or thereby of access track lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Thomas Lockhart Stirling Auchterblair Farm Carrbridge PH23 3AX</p> <p>3. Ewan Jeffrey Buxton and Anne Louise De Raad Lynphail Carrbridge PH23 3AX</p> <p>4. Robert MacKenzie and Amy MacKenzie Dalrachney Beag Carrbridge PH23 3AX</p> <p>5. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>6. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
1029	683 square metres or thereby of access track	The Right Honourable Ian Derek Francis Ogilvie-Grant	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the west, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>2. Ewan Jeffrey Buxton and Anne Louise De Raad Lynphail Carrbridge PH23 3AX</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>4. Robert MacKenzie and Amy MacKenzie Dalrachney Beag Carrbridge PH23 3AX</p> <p>5. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
1030	<p>22 square metres or thereby of access track lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the west, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Ewan Jeffrey Buxton and Anne Louise De Raad Lynphail Carrbridge PH23 3AX</p> <p>3. Robert MacKenzie</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
1031	<p>53 square metres or thereby of access track lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the west, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Ewan Jeffrey Buxton and Anne Louise De Raad Lynphail Carrbridge PH23 3AX</p> <p>3. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p>
1032	<p>97 square metres or thereby of grassland and rough ground lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1033	Number Not Allocated.	-	-
1034	<p>251 square metres or thereby of scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the west, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1035	<p>73 square metres or thereby of the bed and banks of the Allt nan Ceatharnach watercourse lying to the west, north- west of Carrbridge Station, Carrbridge, PH23 3AZ and to the west, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>
1036	5103 square metres or	The Right Honourable Ian	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>thereby of scrubland, woodland, rough ground and access track lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>2. Ewan Jeffrey Buxton and Anne Louise De Raad Lynphail Carrbridge PH23 3AX</p> <p>3. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>
1037	<p>35 square metres or thereby of scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the west, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 10 of 17	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1038	<p>31 square metres or thereby of the bed and banks of the Allt nan Ceatharnach watercourse lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the west, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1039	<p>26 square metres or thereby of scrubland and access track lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the west. north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1040	Number Not Allocated.	-	-
1041	<p>A heritable and irredeemable servitude right over 75 square metres or thereby of the bed and banks of the Allt nan Ceatharnach watercourse lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north, north-west of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 1036 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 10 of 17</p>	<p>60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1042	Number Not Allocated.	-	-
1043	<p>340 square metres or thereby of the bed and banks of the Allt nan Ceatharnach watercourse lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1044	<p>351 square metres or thereby of woodland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1045	<p>203 square metres or thereby of the bed and banks of the Allt nan Ceatharnach under and including the A9 Trunk Road bridge structure lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1046	<p>1686 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner
1047	<p>303 square metres or thereby of the bed and banks of the Allt nan Ceatharnach watercourse lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1048	<p>16224 square metres or thereby of woodland and scrubland lying to the north, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Viscount Reidhaven	
1049 to 1051	Numbers Not Allocated.	-	-
1052	<p>A heritable and irredeemable servitude right over 1013 square metres or thereby of grassland and rough ground lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, north-east of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p>	<p>Thomas Lockhart Stirling Auchterblair Farm Carrbridge PH23 3AX</p>	<p>1. Owner</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1025, 1026 and 1046 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>Land Register of Scotland Title Number INV22228</p>		<p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 10 of 17		
1053	<p>90 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>
1054	<p>142 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>
1055	<p>8 square metres or thereby of scrubland lying to the north of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>Land Register of Scotland Title Number INV25980</p> <p>CPO Sheet 10 of 17</p>	<p>Stephen Joseph Richter Craig Gowan Carrbridge PH23 3AX</p>	<p>1. Owner</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1056	Number Not Allocated.	-	-
1057	<p>911 square metres or thereby of woodland and scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner
1058	<p>45 square metres or thereby of woodland and scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1059	<p>7614 square metres or thereby of scrubland, woodland, rough ground and access track lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north, north-west of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1060	<p>A heritable and irredeemable servitude right over 610 square metres or thereby of woodland and scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>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 (Avielochan to Slochd Summit) Compulsory Purchase 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 10 of 17</p>	<p>Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1061	A heritable and irredeemable servitude right over 2318 square	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	<p>1. Owners</p> <p>2. Robert MacKenzie</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>metres or thereby of scrubland, woodland and rough ground lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north, north-west of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1036, 1059 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 10 of 17</p>		
1062	A heritable and irredeemable servitude right over 129 square metres or thereby of the bed and banks of the Allt	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen	1. Owners 2. Robert MacKenzie Glebe Of Deishar Boat Of Garten

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>nan Ceatharnach watercourse lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p>	<p>Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	PH24 3BU

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 10 of 17</p>		
1063	<p>1184 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
1064	44 square metres or thereby of woodland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east of Dalrachney Beag, Carrbridge, PH23 3AX. CPO Sheet 10 of 17	Alma Forrest Riverside Chalets Contin IV14 9ES and Jean Campbell Broom Cottage Station Road Carrbridge PH23 3AP and Catriona Campbell Broom Cottage Station Road Carrbridge PH23 3AP	Owners
1065	A heritable and irredeemable servitude right over 205 square metres or thereby of scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north, north-west of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are,	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James	1. Owners 2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1036 more particularly described in this Schedule and</p>	<p>Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 10 of 17</p>		
1066	<p>151 square metres or thereby of woodland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1067	<p>46 square metres or thereby of the bed and banks of the River Dulnain lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent</p>	<p>1. Owners</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Strathspey Angling Improvement Association Mortimers 3 High Street Grantown on Spey PH26 3HB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1068	<p>273 square metres or thereby of rough ground and woodland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>Land Register of Scotland Title Number INV2891</p> <p>CPO Sheet 10 of 17</p>	<p>Ronald Stuart Dickson Rosevean Dalrachney Beag, Carrbridge PH23 3AX</p>	<p>1. Owner</p> <p>Salmon fishing rights interests not being acquired.</p> <p>2. Strathspey Angling Improvement Association Mortimers 3 High Street Grantown on Spey PH26 3HB</p>
1069	<p>9515 square metres or thereby of scrubland and rough ground lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>Land Register of Scotland Title Number INV2891</p> <p>CPO Sheet 10 of 17</p>	<p>Ronald Stuart Dickson Rosevean Dalrachney Beag, Carrbridge PH23 3AX</p>	<p>1. Owners</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
1070	<p>6 square metres or thereby of grassland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>Land Register of Scotland Title Number INV22228</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 10 of 17	<p>Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1071	<p>192 square metres or thereby of the bed and banks of the Allt nan Ceatharnach watercourse lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1072	<p>34 square metres or thereby of the <i>solum</i> and verges of the U1994 Dalrachney Road lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
1073	<p>76 square metres or thereby of woodland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1074	<p>10 square metres or thereby of woodland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the east, south-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent</p>	<p>1. Owners Salmon fishing rights interests not being acquired.</p> <p>2. Strathspey Angling Improvement Association Mortimers 3 High Street Granttown on Spey PH26 3HB</p> <p>3. John Love Dunelm Cottage Station Road Carrbridge PH23 3AP</p> <p>4. Scottish Ministers Victoria Quay Edinburgh</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
1075	Number Not Allocated.	-	-
1076	<p>313 square metres or thereby of access track lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1077	<p>8 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner
1078	<p>22 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner
1079 to 1082	Numbers Not Allocated.		
1083	<p>1227 square metres or thereby of scrubland and woodland lying to the west, north-west of</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX. CPO Sheet 10 of 17	Cullen Buckie AB56 4XW	
1084	234 square metres or thereby of access track lying to the west, north- west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX. CPO Sheet 10 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	1. Owner 2. Thomas Lockhart Stirling Auchterblair Farm Carrbridge PH23 3AX 3. Ewan Jeffrey Buxton and Anne Louise De Raad Lynphail Carrbridge PH23 3AX 4. Robert MacKenzie and Amy MacKenzie Dalrachney Beag Carrbridge PH23 3AX 5. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU 6. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1085	<p>5090 square metres or thereby of scrubland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1086	<p>4 square metres or thereby of access track lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX.</p> <p>CPO Sheet 10 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
1087	<p>A heritable and irredeemable servitude right over 449 square metres or thereby of woodland lying to the north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north of Dalrachney Beag, Carrbridge, PH23 3AX (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>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 (Avielochan to Slochd Summit) Compulsory Purchase 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Inverness 21 June 1977. CPO Sheet 10 of 17		
1088	122 square metres or thereby of access track and scrubland lying to the west, north-west of Carrbridge Station, Carrbridge, PH23 3AZ and to the north-east of Dalrachney Beag, Carrbridge, PH23 3AX. CPO Sheet 10 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Owners 2. Thomas Lockhart Stirling Auchterblair Farm Carrbridge PH23 3AX
1089 to 1100	Numbers Not Allocated.	-	-
1101	32355 square metres or thereby of woodland,	The Right Honourable Ian Derek Francis Ogilvie-Grant	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>scrubland and access track lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the east, south-east of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
1102	<p>419 square metres or thereby of woodland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the south of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p>	<p>Unknown</p>	<p>1. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 11 of 17		<p>Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1103	7093 square metres or thereby of the <i>solum</i> and verges of the A938 Blackmount - Dulnain Bridge Road, access track and scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and	<p>1. Owners</p> <p>2. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1104	<p>450 square metres or thereby of scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	Unknown	<p>1. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p> <p>2. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1105	A heritable and irredeemable servitude right over 143 square metres or thereby of scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west, north-west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1102, 1104, 1109, 1116, 1117 and 1118 more particularly described in this Schedule and</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 11 of 17</p>		
1106	<p>A heritable and irredeemable servitude right over 54 square metres or thereby of scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west, north-west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>	<p>1. Owners</p> <p>2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1102, 1104, 1109, 1116, 1117 and 1118 more particularly described in this Schedule and</p>	<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 11 of 17</p>		
1107	<p>A heritable and irredeemable servitude right over 485 square metres or thereby of the Highland Railway Line and embankments thereof, woodland and scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west, north-west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>(which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1102, 1104, 1109, 1116, 1117, 1118, 1125, 1126 and</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1127 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 11 of 17</p>		
1108	<p>A heritable and irredeemable servitude right over 1172 square metres or thereby of woodland and scrubland lying to the west of Baddengorm, Carrbridge, PH23 3AX and to the west, north-west of the bridge carrying the Highland Railway Line</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”):</p> <p>to provide access and to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property and that by means of the existing A938 Blackmount - Dulnain Bridge Road and the burdened property, to take associated machinery, equipment and apparatus in and through 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 access and thereafter constructing, inspecting, maintaining, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1102, 1104, 1105, 1106, 1107, 1109, 1116, 1117 and 1118 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 11 of 17</p>		
1109	31068 square metres or thereby of woodland, the bed and the banks of the Bogbain Burn watercourse and scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1110	<p>103 square metres or thereby of woodland lying to the west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1111	<p>473 square metres or thereby of scrubland and grassland lying to the west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1112	<p>200 square metres or thereby of woodland lying to the west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1113	<p>100 square metres or thereby of woodland lying to the west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1114	<p>9618 square metres or thereby of woodland and scrubland lying to the west, of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Durnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
1115	Number Not Allocated.	-	-
1116	23596 square metres or thereby of woodland and access track lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west, south-west of the bridge	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1117	<p>159 square metres or thereby of the <i>solum</i> and east verge of the A938 Blackmount - Dulnain Bridge Road lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west, south-west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	Unknown	<p>1. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p> <p>3. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
1118	29 square metres or thereby of the west verge of the A938 Blackmount - Dulnain Bridge Road lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the	Unknown	1. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>		<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p> <p>2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p> <p>3. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>
1119	Number Not Allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1120	<p>A heritable and irredeemable servitude right over 584 square metres or thereby of woodland lying to the south, south-west of Baddengorm, Carrbridge, PH23 3AX and to the east, south-east of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dumnain Bridge Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.</p> <p>For the purposes of this servitude right the</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 1101 and 1116 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 11 of 17</p>		
1121	<p>A heritable and irredeemable servitude right over 2553 square metres or thereby of the bed and banks of Bogbain Burn, woodland and scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to carry out alterations to said burn including its bed and banks 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</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of carrying out said alterations to said burn including its bed and banks and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”</p> <p>The subjects numbered Plot 1109, 1125, 1126 and 1127 more particularly described in this Schedule and shown on the said map. CPO Sheet 11 of 17</p>		
1122	<p>A heritable and irredeemable servitude right over 2 square metres or thereby of the bed and banks of Bogbain Burn, woodland and scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereinafter referred to as, “the burdened property”) to carry out alterations to said burn including its bed and banks 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 carrying out said alterations to said burn including its bed and banks and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 1109, 1125, 1126 and 1127 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 11 of 17</p>	<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1123	A heritable and irredeemable servitude	Network Rail Infrastructure Limited	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>right over 575 square metres or thereby of the bed and banks of Bogbain Burn, woodland and scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to carry out alterations to said burn including its bed and banks 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 carrying out alterations to said burn including its bed and banks from the benefited property and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are</p>	<p>(Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 1109, 1125, 1126 and 1127 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 11 of 17</p>		
1124	<p>A heritable and irredeemable servitude right over 154 square metres or thereby of the bed and banks of Bogbain Burn, woodland and scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to carry out alterations to said burn including its bed and banks 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</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of carrying out alterations to said burn including its bed and banks from the benefited property and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 1125, 1126 and 1127 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 11 of 17</p>		
1125	<p>42 square metres or thereby of the bed and banks of Bogbain Burn, scrubland and woodland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the north, north-east of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1126	<p>589 square metres or thereby of the bed and banks of Bogbain Burn, scrubland and woodland lying to the west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p> <p>CPO Sheet 11 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	Owner
1127	<p>1840 square metres or thereby of the bed and banks of Bogbain Burn, scrubland and woodland lying to the west of Baddengorm, Carrbridge, PH23 3AX and to the west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 11 of 17	<p>Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1128	A heritable and irredeemable servitude right over 95 square metres or thereby of the Highland Railway Line and embankments thereof, woodland and scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the west, north-west of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as,	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>“the burdened property”) to carry out alterations to said burn including its bed and banks 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 carrying out said alterations to said burn including its bed and banks and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plot 1109, 1125, 1126 and 1127 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 11 of 17</p>		
1129	A heritable and irredeemable servitude right over 72 square metres	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>or thereby of scrubland lying to the west, south-west of Baddengorm, Carrbridge, PH23 3AX and to the north-east of the bridge carrying the Highland Railway Line over the A938 Blackmount - Dulnain Bridge Road (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”):</p> <p>to provide access and to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property and that by means of the existing A938 Blackmount - Dulnain Bridge Road and the burdened property, to take associated machinery, equipment and apparatus in and through 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 access and thereafter constructing, inspecting, maintaining, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(iii)The subjects numbered Plot 1102, 1104, 1105, 1106, 1107,1109, 1116, 1117 and 1118 more particularly described in this Schedule and shown on the said map.</p> <p>(iv)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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 11 of 17</p>		
1130 to	Numbers Not Allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1200			
1201	<p>34193 square metres or thereby of scrubland, woodland, north layby of the A9 Trunk Road and access track lying to the north of the A9 Trunk Road and to the east of the bridge carrying the A9 Trunk Road over the U2400 Blackmount – Slochd Road.</p> <p>CPO Sheet 12 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>4. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>
1202	<p>1027 square metres or thereby of the <i>solum</i> and verges of the U2400 Blackmount – Slochd Road lying to the north of the A9 Trunk Road and to the east of the bridge carrying the</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>A9 Trunk Road over the U2400 Blackmount – Slochd Road.</p> <p>CPO Sheet 12 of 17</p>	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1203	<p>7520 square metres or thereby of scrubland lying to the south of the A9 Trunk Road and to the east of the bridge carrying the A9 Trunk Road over the U2400 Blackmount – Slochd Road.</p> <p>CPO Sheet 12 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1204	<p>8752 square metres or thereby of scrubland lying to the south of the A9 Trunk Road and to the east of the bridge carrying the A9 Trunk Road over the U2400 Blackmount-Slochd Road.</p> <p>CPO Sheet 12 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1205 to 1207	Numbers Not Allocated	-	-
1208	<p>91 square metres or thereby of access track lying to the south of the A9 Trunk Road and to the east of the bridge carrying the A9 Trunk Road over the U2400 Blackmount-Slochd Road.</p> <p>CPO Sheet 12 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1209	<p>28 square metres or thereby of scrubland lying to the south of the A9 Trunk Road and to the east of the bridge carrying the A9 Trunk Road over the U2400 Blackmount- Slochd Road.</p> <p>CPO Sheet 12 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under</p>	<p>1. Owners</p> <p>2. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>3. SSE PLC (Company No. SC117119) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Deed of Trust by said Viscount Reidhaven	
1210-1300	Numbers Not Allocated.	-	-
1301	2908 square metres or thereby of scrubland and woodland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY. CPO Sheet 13 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	Owners
1302 to 1326	Numbers Not Allocated.	-	-
1327	3281 square metres or	The Right Honourable Ian	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>thereby of scrubland and access track lying to the north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	
1328	<p>13896 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>3. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1329	<p>87 square metres or thereby of scrubland lying to the north, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owners</p> <p>2. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>3. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>4. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1330	<p>796 square metres or thereby of woodland lying to the north, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner
1331	<p>1159 square metres or thereby of scrubland and woodland lying to the north of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east,</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie</p>	<p>1. Owners</p> <p>2. Foregin LLP (Company No SO304865) c/o Saffney Champness</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Kintail House Beechwood Park Inverness IV2 3BW</p> <p>3. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>
1332	<p>64 square metres or thereby of scrubland lying to the north of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1333	<p>379 square metres or thereby of woodland lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1334	<p>356 square metres or thereby of scrubland lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, north-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1335	<p>33586 square metres or thereby of scrubland and access track lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said</p>	<p>1. Owners</p> <p>2. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>3. Kathleen Ann Sandilands Slochd Cottage Carrbridge PH23 3AY</p> <p>4. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Viscount Reidhaven	
1336	<p>1447 square metres or thereby of scrubland, woodland and access track lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
1337	44 square metres or thereby of scrubland lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1338	<p>65 square metres or thereby of scrubland lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1339	<p>6275 square metres or thereby of woodland, access track and scrubland lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1340	<p>726 square metres or thereby of the north verge of the U2400 Blackmount - Slochd Road and scrubland lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>	<p>1. Owners</p> <p>2. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1341	<p>14254 square metres or thereby of woodland and scrubland lying to the north-west, of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Viscount Reidhaven	
1342	<p>1339 square metres or thereby of woodland and scrubland lying to the south, south-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
1343	97 square metres or thereby of the <i>solum</i> and verges of the U2400 Blackmount - Slochd Road lying to the north-west of Slochd Railway Cottages,	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie	Occupied by The Highland Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Carrbridge, PH23 3AY and to the north -west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1344	<p>129 square metres or thereby of scrubland lying to the north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1345	<p>691 square metres or thereby of cycle track and scrubland lying to the north, north-west, of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP</p>	<p>1. Owners</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>3. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>4. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p> <p>5. Robert MacKenzie Glebe Of Deishar</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Boat Of Garten PH24 3BU</p> <p>6. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
1346	<p>99 square metres or thereby of scrubland and woodland lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1347	<p>3043 square metres or thereby of scrubland, the bed and banks of Allt Slochd Mhuic watercourse and woodland lying to the north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Viscount Reidhaven	
1348 to 1352	Numbers Not Allocated.	-	-
1353	A heritable and irredeemable servitude right over 979 square metres or thereby of woodland and scrubland lying to the north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the west, south-west of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Victor Sandilands Ryna-Clarsach Carrbridge PH23 3AY</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1341, 1342 and 1361 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>Land Register of Scotland</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Title Number INV12486 CPO Sheet 13 of 17		
1354	Number Not Allocated.	-	-
1355	2000 square metres or thereby of the <i>solum</i> and verges of the U2400 Blackmount - Slochd Road lying to the north, north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north-west of Ryna-Clarsach, Carrbridge, PH23 3AY. CPO Sheet 13 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	1. Occupied by The Highland Council as local roads authority. Interest not being acquired. 2. Kathleen Ann Sandilands Slochd Cottage Carrbridge PH23 3AY
1356	623 square metres or thereby of scrubland lying to the east, north-east of	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1357	<p>750 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>acquiring authority.</p>
<p>1358</p>	<p>71 square metres or thereby of cycle track and scrubland lying to the north, north-west, of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>3. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>4. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>5. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>
1359	<p>399 square metres or thereby of cycle track and scrubland lying to the north, north-west, of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>4. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>5. Orange Personal Communications Services Limited (Company No. 02178917)</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW</p> <p>6. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>7. EE (Company No. 02382161) Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW</p>
1360	<p>93 square metres or thereby of cycle track and scrubland lying to the north, north-west, of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north, north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>3. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>4. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1361	<p>8399 square metres or thereby of woodland and scrubland lying to the north-west, of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the north-west of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 13 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	<p>1. Owners</p> <p>2. Victor Sandilands Ryna-Clarsach Carrbridge PH23 3AY</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
1362	A heritable and irredeemable servitude right over 2324 square metres or thereby of woodland, access track and scrubland lying to the north-west of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the west, south-west of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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.	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plot 1341, 1342, 1353, and 1361 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>Land Register of Scotland Title Number INV12486</p> <p>CPO Sheet 13 of 17</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1363 to 1400	Numbers Not Allocated.	-	-
1401	<p>295 square metres or thereby of scrubland lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
1402	676 square metres or thereby of scrubland and access track lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1403	<p>54016 square metres or thereby of scrubland lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen</p>	<p>1. Owners</p> <p>2. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>3. Robert MacKenzie Glebe Of Deishar Boat Of Garten</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	PH24 3BU
1404	<p>127 square metres or thereby of scrubland and access track lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1405	<p>615 square metres or thereby of scrubland and access track lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1406	<p>7962 square metres or thereby of scrubland lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said</p>	<p>1. Owners</p> <p>2. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>3. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Viscount Reidhaven	
1407	<p>30742 square metres or thereby of scrubland lying to the east, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
1408	76 square metres or thereby of scrubland and General Wade's Military Road lying to the east, south-east of Network Rail Relay Station, Inverness,	<p>Louise Rona Duchess of Bedford Woburn Abbey Woburn Bedfordshire MK17 9WA</p>	<p>1. Owners</p> <p>2. Orange Personal Communications Services Limited (Company No.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>Land Register of Scotland Title Number INV25022</p> <p>CPO Sheet 14 of 17</p>	<p>and</p> <p>Charles William Cayzer Brize Lodge Leafield Oxfordshire OX7 3DD</p> <p>and</p> <p>James Fitzroy Dean Estate Office East Mere Bracebridge Heath Lincoln Lincolnshire LN4 2HX</p> <p>as Trustees of the Deed of Trust between David Hamilton Fox, Louise Rona, Duchess of Bedford, Charles William Cayzer and James Fitzroy Dean dated 23 Nov 2006 known as the Clune 2006 Settlement</p>	<p>02178917)</p> <p>Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW</p> <p>3. EE (Company No. 02382161) Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW</p>
1409	<p>1585 square metres or thereby of scrubland and General Wade’s Military Road lying to the east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>Land Register of Scotland Title Number INV25022</p> <p>CPO Sheet 14 of 17</p>	<p>Louise Rona Duchess of Bedford Woburn Abbey Woburn Bedfordshire MK17 9WA</p> <p>and</p> <p>Charles William Cayzer Brize Lodge Leafield Oxfordshire OX7 3DD</p> <p>and</p> <p>James Fitzroy Dean Estate Office East Mere Bracebridge Heath Lincoln</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Lincolnshire LN4 2HX</p> <p>as Trustees of the Deed of Trust between David Hamilton Fox, Louise Rona, Duchess of Bedford, Charles William Cayzer and James Fitzroy Dean dated 23 Nov 2006 known as the Clune 2006 Settlement</p>	
1410	<p>3306 square metres or thereby of scrubland and cycle track lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	<p>1. Owners</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>3. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>4. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p> <p>5. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>6. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p> <p>7. Orange Personal Communications</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	<p>Services Limited (Company No. 02178917) Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW</p> <p>8. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>9. EE (Company No.02382161) Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW</p>
1411	<p>1009 square metres or thereby of scrubland and cycle track lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW</p> <p>4. Robert MacKenzie Glebe Of Deishar Boat Of Garten PH24 3BU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>5. Orange Personal Communications Services Limited (Company No. 02178917) Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW</p> <p>6. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>7. EE (Company No.02382161) Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW</p>
1412	<p>6909 square metres or thereby of scrubland, woodland, cycle track and General Wade's Military Road lying to the south- east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road.</p> <p>CPO Sheet 14 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
1413	21721 square metres or thereby of scrubland, the bed and banks of Allt Slochd Mhuic watercourse and woodland lying to the south, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW and The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW and David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella	1. Owners 2. Foregin LLP (Company No SO304865) c/o Saffney Champness Kintail House Beechwood Park Inverness IV2 3BW 3. Robert MacKenzie Glebe Of Deishar Boat of Garten PH24 3BU

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
1414	Number Not Allocated.	-	-
1415	8269 square metres or thereby of cycle track and General Wade's Military Road and the west verge and solum of the A9 Trunk Road lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1416	Number Not Allocated.	-	-
1417	173 square metres or thereby of scrubland lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Owner
1418	293 square metres or thereby of scrubland and cycle track lying to the east, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road	Unknown	1. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN 2. Occupied by the Scottish Ministers as

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	with the A9 Trunk Road. CPO Sheet 14 of 17		roads authority. Interest currently held by the acquiring authority.
1419	899 square metres or thereby of cycle track and General Wade's Military Road lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN
1420	386 square metres or thereby of scrubland and cycle track lying to the east, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	Unknown
1421	94 square metres or thereby of scrubland lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	Unknown
1422	21 square metres or thereby of scrubland lying to the south-east of Network Rail Relay	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17		
1423	10 square metres or thereby of scrubland lying to the south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	Unknown
1424	5 square metres or thereby of scrubland lying to the east, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	Unknown
1425	39 square metres or thereby of scrubland lying to the east, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north, north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	Unknown
1426	1 square metre or thereby	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	of scrubland lying to the east, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17		
1427	9 square metres or thereby of scrubland and General Wade’s Military Road lying to the east, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	1. Orange Personal Communications Services Limited (Company No. 02178917) Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW 2. EE (Company No.02382161) Trident Place Mosquito Way Hatfield Hertfordshire AL10 9BW
1428	38 square metres or thereby of scrubland lying to the east, south-east of Network Rail Relay Station, Inverness, IV13 7XW and to the north-west of the junction of the U2400 Blackmount – Slochd Road with the A9 Trunk Road. CPO Sheet 14 of 17	Unknown	Unknown
1429 to 1500	Numbers Not Allocated.	-	-
1501	5409 square metres or thereby of General Wade’s Military Road and cycle	Network Rail Infrastructure Limited (Company No. 2904587)	1. Owner 2. Occupied by the

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	track lying to the north, north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the east, south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road. CPO Sheet 15 of 17	1 Eversholt Street London NW1 2DN	Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1502	46 square metres or thereby of scrubland and cycle track lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road. CPO Sheet 15 of 17	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1503	940 square metres or thereby of woodland and scrubland lying to the north, north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road. CPO Sheet 15 of 17	Unknown	1. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN
1504 to 1505	Numbers Not Allocated.	-	-
1506	4410 square metres or thereby of scrubland and the bed and banks of Cosach Allt watercourse lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>of junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road.</p> <p>CPO Sheet 15 of 17</p>		
1507	Number Not allocated.	-	-
1508	<p>2772 square metres or thereby of scrubland lying to the north, north-east of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road.</p> <p>Land Register of Scotland Title Number INV25022</p> <p>CPO Sheet 15 of 17</p>	<p>Louise Rona Duchess of Bedford Woburn Abbey Woburn Bedfordshire MK17 9WA</p> <p>and</p> <p>Charles William Cayzer Brize Lodge Leafield Oxfordshire OX7 3DD</p> <p>and</p> <p>James Fitzroy Dean Estate Office East Mere Bracebridge Heath Lincoln Lincolnshire LN4 2HX</p> <p>as Trustees of the Deed of Trust between David Hamilton Fox, Louise Rona, Duchess of Bedford, Charles William Cayzer and James Fitzroy Dean dated 23 Nov 2006 known as the Clune 2006 Settlement</p>	Owners
1509	<p>296 square metres or thereby of scrubland lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the east, south-east of the junction of the U2856 Slochd –</p>	<p>Louise Rona Duchess of Bedford Woburn Abbey Woburn Bedfordshire MK17 9WA</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Findhorn Road with the A9 Trunk Road.</p> <p>Land Register of Scotland Title Number INV25022</p> <p>CPO Sheet 15 of 17</p>	<p>Charles William Cayzer Brize Lodge Leafield Oxfordshire OX7 3DD</p> <p>and</p> <p>James Fitzroy Dean Estate Office East Mere Bracebridge Heath Lincoln Lincolnshire LN4 2HX</p> <p>as Trustees of the Deed of Trust between David Hamilton Fox, Louise Rona, Duchess of Bedford, Charles William Cayzer and James Fitzroy Dean dated 23 Nov 2006 known as the Clune 2006 Settlement</p>	
1510	<p>317 square metres or thereby of woodland and scrubland lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the east, south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road.</p> <p>Land Register of Scotland Title Number INV25022</p> <p>CPO Sheet 15 of 17</p>	<p>Louise Rona Duchess of Bedford Woburn Abbey Woburn Bedfordshire MK17 9WA</p> <p>and</p> <p>Charles William Cayzer Brize Lodge Leafield Oxfordshire OX7 3DD</p> <p>and</p> <p>James Fitzroy Dean Estate Office East Mere Bracebridge Heath Lincoln Lincolnshire LN4 2HX</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees of the Deed of Trust between David Hamilton Fox, Louise Rona, Duchess of Bedford, Charles William Cayzer and James Fitzroy Dean dated 23 Nov 2006 known as the Clune 2006 Settlement	
1511 to 1513	Numbers Not Allocated.	-	-
1514	2964 square metres or thereby of <i>the solum</i> and verges of the A9 Trunk Road lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road. CPO Sheet 15 of 17	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1515	1238 square metres or thereby of scrubland lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road. CPO Sheet 15 of 17	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Owner
1516	611 square metres or thereby of the <i>solum</i> of the A9 Trunk Road lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east junction of the U2856 Slochd – Findhorn Road with the A9	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
	<p>Trunk Road.</p> <p>CPO Sheet 15 of 17</p>		
1517	<p>1024 square metres or thereby of scrubland lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the east, south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road.</p> <p>CPO Sheet 15 of 17</p>	Unknown	Unknown
1518	<p>1281 square metres or thereby of scrubland and hardstanding lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road.</p> <p>CPO Sheet 15 of 17</p>	Unknown	<p>1. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>
1519	<p>3271 square metres or thereby of scrubland lying to the north, north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the east, south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road.</p> <p>Land Register of Scotland Title Number INV25022</p> <p>CPO Sheet 15 of 17</p>	<p>Louise Rona Duchess of Bedford Woburn Abbey Woburn Bedfordshire MK17 9WA</p> <p>and</p> <p>Charles William Cayzer Brize Lodge Leafield Oxfordshire OX7 3DD</p> <p>and</p> <p>James Fitzroy Dean</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Estate Office East Mere Bracebridge Heath Lincoln Lincolnshire LN4 2HX as Trustees of the Deed of Trust between David Hamilton Fox, Louise Rona, Duchess of Bedford, Charles William Cayzer and James Fitzroy Dean dated 23 Nov 2006 known as the Clune 2006 Settlement	
1520	1044 square metres or thereby of scrubland and the bed and banks of Cosach Allt watercourse lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road. CPO Sheet 15 of 17	Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN	Owner
1521 to 1523	Numbers Not Allocated.	-	-
1524	730 square metres or thereby of the <i>solum</i> and verges of the U2856 Slochd – Findhorn Road lying to the north-west of Network Rail Relay Station, Inverness, IV13 7XW and to the south-east of the junction of the U2856 Slochd – Findhorn Road with the A9 Trunk Road. CPO Sheet 15 of 17	Unknown	Occupied by The Highland Council as local roads authority. Interest not being acquired.
1525 to 1613	Numbers Not Allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1614	<p>278 square metres or thereby of access track lying to the east, north-east of Balnabruich, Aviemore, PH22 1QD and to the east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. John Currie Allen Dunholme West Terrace Kingussie PH21 1HA</p>
1615	<p>45 square metres or thereby of scrubland and woodland lying to the east, north-east of Balnabruich, Aviemore, PH22 1QD and to the east of Rowan Cottage, Boat of Garten, PH24 3BT.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 16 of 17	<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1616	<p>3273 square metres or thereby of access track lying to the east, north-east of Balnabruich, Aviemore, PH22 1QD and to the east, south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>Land Register of Scotland Title Number INV26952</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>1. Owner</p> <p>2. John Currie Allen Dunholme West Terrace Kingussie PH21 1HA</p> <p>3. The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>
1617	<p>240 square metres or thereby of scrubland and woodland lying to the east, north-east of Balnabruich, Aviemore, PH22 1QD and to the east, south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>Land Register of Scotland Title Number INV26952</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1618	<p>95 square metres or thereby of scrubland and woodland lying to the east, north-east of Balnabruich, Aviemore, PH22 1QD and to the east, south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>Land Register of Scotland Title Number INV26952</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner
1619	<p>7 square metres or thereby of scrubland and woodland lying to the east, north-east of Balnabruich, Aviemore, PH22 1QD and to the east, south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>Land Register of Scotland Title Number INV26952</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p>	Owner
1620	<p>452 square metres or thereby of access track lying to the east, north-east of Balnabruich, Aviemore, PH22 1QD and to the east, south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Owners</p> <p>2. John Currie Allen Dunholme West Terrace Kingussie PH21 1HA</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1621	<p>733 square metres or thereby of access track lying to the east, north-east of Balnabruich, Aviemore, PH22 1QD and to the south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1622	<p>A heritable and irredeemable servitude right over 147 square metres or thereby of access track and scrubland under the Strathspey Railway Line bridge structure lying to the east of Balnabruich, Aviemore, PH22 1QD and to the south-east of Rowan Cottage, Boat of Garten, PH24 3BT (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”), to provide access and to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property and that by means of the existing underpass and access track on the burdened property, to take associated machinery, equipment and apparatus in and through the burdened property, with power to the acquiring authority and their successors as</p>	<p>Strathspey Railway Company Limited (Company No SC049011) Aviemore Station Dalfaber Road Aviemore PH22 1PY</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>proprietors of the benefited property and those authorised by them, their employees and contractors to enter on the burdened property for the purpose of access and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>The subjects numbered Plots 1623, 1624, 1625 and 1626 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 16 of 17</p>		
1623	<p>698 square metres or thereby of access track lying to the east of Balnabruich, Aviemore, PH22 1QD and to the south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1624	<p>488419 square metres or thereby of access track, woodland and scrubland lying to the east, south-east of Balnabruich, Aviemore, PH22 1QD and to the south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1625	<p>665 square metres or thereby of access track, woodland and scrubland lying to the east, south-east of Balnabruich, Aviemore, PH22 1QD and to the south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p>	<p>1. Owners</p> <p>2. Peter Braun Moray Park Seafield Avenue Grantown on Spey PH26 3JF</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as Trustees acting under Deed of Trust by said Viscount Reidhaven	
1626	<p>2268 square metres or thereby of woodland and scrubland lying to the east of Balnabruich, Aviemore, PH22 1QD and to the south-east of Rowan Cottage, Boat of Garten, PH24 3BT.</p> <p>CPO Sheet 16 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
1627 to 1701	Numbers Not Allocated.	-	-
1702	A heritable and	Network Rail Infrastructure	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>irredeemable servitude right over 435 square metres or thereby of scrubland and woodland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and</p>	<p>Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1703	<p>A heritable and irredeemable servitude right over 268 square metres or thereby of the <i>solum</i> and verges of U2400 Blackmount - Slochd Road and scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>1. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p> <p>2. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>others and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avelochan to Slochd Summit) Compulsory Purchase Order</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1704	<p>A heritable and irredeemable servitude right over 20 square metres or thereby of woodland and scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the General Vesting Declaration by The Secretary of State for Scotland</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>for The London-Edinburgh-Thurso Trunk Road (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1705	<p>A heritable and irredeemable servitude right over 25 square metres or thereby of woodland and scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that by means of a bridge carrying a road and associated equipment</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p>	<p>1. Owners</p> <p>2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE</p>	<p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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 (Avelochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1706	<p>A heritable and irredeemable servitude right over 5 square metres or thereby of the Highland Railway Line lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to connect the benefited property (as</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more</p>	<p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avelochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1707	<p>A heritable and irredeemable servitude right over 7 square metres or thereby of the Highland Railway Line lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1708, 1709, 1710, 1711, 1712, 1713,</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1708	A heritable and irredeemable servitude right over 1 square metre or thereby of scrubland	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen	1. Owners 2. Network Rail Infrastructure Limited

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p>	<p>Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>(Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 17 of 17		
1709	<p>A heritable and irredeemable servitude right over 49 square metres or thereby of the <i>solum</i> and verges of the U2400 Blackmount- Slochd Road and scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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.</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1710	<p>A heritable and irredeemable servitude right over 16 square metres or thereby of the Highland Railway Line under and including the U2400 Road bridge structure lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified 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 and that 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</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Trunk Road (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1711	<p>A heritable and irredeemable servitude right over 87 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that by means of a bridge carrying a road and associated equipment and apparatus through the airspace above the</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Ministers described in the General Vesting Declaration by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1712	<p>A heritable and irredeemable servitude right over 2 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to connect the benefited property (as hereinafter defined) and to provide pedestrian and</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>vehicular access to, from and between the benefited property and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this</p>	<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1713	<p>A heritable and irredeemable servitude right over 49 square metres or thereby of the Highland Railway Line lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>right hereby nominated and identified as, and hereinafter 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1714, 1715, 1716,</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1714	A heritable and irredeemable servitude right over 306 square metres or thereby of scrubland lying to the east,	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p>	<p>Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 17 of 17		
1715	<p>14 square metres or thereby of the <i>solum</i> and the east verge of the U2400 Blackmount - Slochd Road lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Occupied by The Highland Council as local roads authority. Interest not being acquired.
1716	517 square metres or thereby of the <i>solum</i> and verges of the U2400 Blackmount - Slochd Road lying to the east, north-east of Slochd Railway	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie	Occupied by The Highland Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1717	<p>52 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1718	<p>364 square metres or thereby of scrubland under and including the A9 Trunk Road bridge structure lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		EH3 8HA and David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX as Trustees acting under Deed of Trust by said Viscount Reidhaven	
1719	A heritable and irredeemable servitude right over 777 square metres or thereby of the Highland Railway Line and scrubland under and including the A9 Trunk Road bridge structure lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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	Network Rail Infrastructure Limited (Company No. 2904587) 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 on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers described in the General Vesting Declaration</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>by The Secretary of State for Scotland for The London-Edinburgh-Thurso Trunk Road (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1720	<p>50 square metres or thereby of scrubland under and including the A9 Trunk Road bridge structure lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1721	<p>203 square metres or thereby of the <i>solum</i> and verges of the U2400 Blackmount - Slochd Road under and including the A9 Trunk Road bridge structure lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella</p>	<p>1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>2. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1722	<p>161 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>
1723	A heritable and irredeemable servitude	Network Rail Infrastructure Limited	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>right over 188 square metres or thereby of the Highland Railway Line and scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the</p>	<p>(Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1724	<p>8 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	Owners
1725	56 square metres or thereby of the <i>solum</i> and verges of the U2400	The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield	Occupied by The Highland Council as local roads authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Blackmount - Slochd Road and scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Interest not being acquired.</p>
1726	<p>62 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1727 to 1748	Numbers Not Allocated.	-	-
1749	A heritable and irredeemable servitude right over 67 square metres or thereby of the Highland Railway Line under and including the U2400 Road bridge structure lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to connect the	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>1. Occupied by The Highland Council as local roads authority. Interest not being acquired.</p> <p>2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1750, 1751, 1752, 1754, 1755, 1757, 1758 and</p>	<p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1750	<p>A heritable and irredeemable servitude right over 7 square metres or thereby of the <i>solum</i> and verges of the U2400 Blackmount - Slochd Road lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east,</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1703, 1704,</p>	<p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1751, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1751	A heritable and	The Right Honourable Ian	1. Occupied by The

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>irredeemable servitude right over 1 square metre or thereby of the Highland Railway Line under and including the U2400 Road bridge structure lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are</p>	<p>Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	<p>Highland Council as local roads authority. Interest not being acquired.</p> <p>2. Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1752, 1754, 1755, 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1752	<p>A heritable and irredeemable servitude right over 119 square metres or thereby of the <i>solum</i> and verges of the U2400 Blackmount - Slochd Road lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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,</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Occupied by The Highland Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>associated drainage and others and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1754, 1755. 1757, 1758 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17.</p>		
1753	Number Not Allocated.	-	-
1754	<p>71 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>
1755	<p>A heritable and irredeemable servitude right over 26 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to connect the benefited property (as hereinafter defined) and to</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>provide pedestrian and vehicular access to, from and between the benefited property and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1724, 1749, 1750, 1751, 1752, 1754, 1757, 1758 and 1759 more particularly</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1756	<p>19 square metres or thereby of scrubland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>The Right Honourable Ian Derek Francis Ogilvie-Grant Earl of Seafield Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>The Honourable James Andrew Ogilvie-Grant</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Viscount Reidhaven Old Cullen Cullen Buckie AB56 4XW</p> <p>and</p> <p>David Henry Houldsworth c/o Brodies LLP 15 Atholl Crescent Edinburgh EH3 8HA</p> <p>and</p> <p>David John Carmichael MacRobert MacRoberts LLP Capella 60 York Street Glasgow G2 8JX</p> <p>as Trustees acting under Deed of Trust by said Viscount Reidhaven</p>	
1757	<p>A heritable and irredeemable servitude right over 141 square metres or thereby of scrubland and woodland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to as, “the burdened property”) to connect the benefited property (as hereinafter defined) and to</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>provide pedestrian and vehicular access to, from and between the benefited property and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1758 and 1759 more particularly</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1758	<p>A heritable and irredeemable servitude right over 399 square metres or thereby of the Highland Railway Line scrubland and woodland lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge,</p>	<p>Network Rail Infrastructure Limited (Company No. 2904587) 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Occupied by the Scottish Ministers as benefited proprietor. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>PH23 3AY (which subjects are, for the purposes of this servitude right hereby nominated and identified as, and hereinafter 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 and that 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.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered Plots 1301, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710,</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1749, 1750, 1751, 1752, 1754, 1755, 1757 and 1759 more particularly described in this Schedule and shown on the said map.</p> <p>(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 (Avielochan to Slochd Summit) Compulsory Purchase Order 1977, recorded in the General Register of Sasines for the County of Inverness 18 April 1977, and General Vesting Declaration 1977, recorded in the General Register of Sasines for the County of Inverness 21 June 1977.</p> <p>CPO Sheet 17 of 17</p>		
1759	6 square metres or thereby of the east verge of the U2400 Blackmount –	Network Rail Infrastructure Limited (Company No. 2904587)	Occupied by The Highland Council as local roads authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Slochd Road lying to the east, north-east of Slochd Railway Cottages, Carrbridge, PH23 3AY and to the east, south-east of Ryna-Clarsach, Carrbridge, PH23 3AY.</p> <p>CPO Sheet 17 of 17</p>	<p>1 Eversholt Street London NW1 2DN</p>	<p>Interest not being acquired.</p>

Part 2

Occupant(s)	Address
David Shand Cruickshanks and Wendy Anne Cruickshanks	1 Carn Elrig View High Burnside Aviemore PH22 1UL
Daniel Lewis and Cara Lewis	119 McIntosh Crescent Dyce Aberdeen AB21 7AF
James Ritchie Buchan Jack and Janette Patrice Jack	35 Old Strichen Road Fraserburgh AB43 9AY or 3 Carn Elrig View Aviemore PH22 1UL
Konstantinos Homer Roussias and Jayne Lisa Addie	4 Collieston Place Aberdeen AB28 8US
Daniel Norman Center	5 Carn Elrig View Aviemore PH22 1UL or 48 Burnside Road Aviemore PH22 1SQ
John James Christie and Gillian Mary Christie	Garden Cottage Argaty Doune FK16 6EJ or 6 Carn Elrig View Aviemore PH22 1UL or 14 Carn Elrig View High Burnside Aviemore PH22 1UL

Occupant(s)	Address
Ian McDonald Hamilton and Ann Patricia Hamilton	7 Carn Elrig View Aviemore PH22 1UL
Ian Martin Adamson and Wendy Hazel Adamson	8 Carn Elrig View Aviemore PH22 1UL
Leslie Gray and Irene Gray	9 Carn Elrig View Aviemore PH22 1UL
Stephen Wall and Melissa Jane Wall	10 Carn Elrig View Aviemore PH22 1UL
Douglas Gordon Pirie and Edna Pirie	The Gables West End Whitehills Banff AB45 2NL
Michael James Lewis and Christine Lewis	10 Sydcote Rosendale Road London SE21 8LH
James Stuart Thomson and Catherine Joanne Sykes	71 Bellrock Park Edinburgh EH10 6TY
John James Christie and Gillian Mary Christie	Garden Cottage Argaty Doune FK16 6EJ or 14 Carn Elrig View Aviemore PH22 1UL or 6 Carn Elrig View Aviemore PH22 1UL
David Ian Housby and Anne Housby	15 Carn Elrig View High Burnside Aviemore PH22 1UL

Occupant(s)	Address
Darren Scott James and Vicky Jane James	2 Blairs Wood Kintore AB51 0QQ or 16 Carn Elrig View Aviemore PH22 1UL
Judith Haddow Thurlow and Karl Robert Thurlow	17 Carn Elrig View High Burnside Aviemore PH22 1UL
Ian William Whyte and Claire-Louise Whyte	10 Lodge Lane High Burnside Aviemore PH22 1UL
Colin Mackay Bain and Dorothy Bain	19 Carn Elrig View High Burnside Aviemore PH22 1UL
Jennie Ellen Glover and Philip John Taylor	Syke farm Kirkbampton Carlisle Cumbria CA5 6NG
Dr Simon Kryzstof Milbauer and Dr Agnieszka Milbauer	21 Carn Elrig View Aviemore PH22 1UL
Michael Anthony Hems and Ruth Hems	22 Carn Elrig View Aviemore PH22 1UL
Anna French	2 Howe Hall Cottages Littlebury Green CB11 4XF
Gordon John MacNeil	24 Carn Elrig View Aviemore PH22 1UL
Neil Robin Cox and Isla Margaret Cox	8 Queens Road Stonehaven AB39 2HQ
Tarina Hays	26 Carn Elrig View Aviemore PH22 1UL
Naeela Shahzad and Shahzad Ashraf	27 Carn Elrig View High Burnside Aviemore PH22 1UL

Occupant(s)	Address
Roy Colin Henderson	8 Morlich Place Aviemore PH22 1TH or 28 Carn Elrig View Aviemore PH22 1UL
David Horrocks and Jan Horrocks	Croft House Croftside Aviemore
Michael Anthony Devlin and Jennifer May Devlin	30 Cairn Elrig View High Burnside Aviemore Inverness-shire PH22 1UL
Jonathan Robert Holliday and Helen Frances Holliday	Muhlenstrasse 11 87545 Burgberg Germany or 1 Patterson Place Aviemore PH22 1TZ
Raymond Jowett and Joan Margaret Jowett	2 Patterson Place Aviemore PH22 1TZ
The Occupier	4 Patterson Place Aviemore PH22 1TZ
William Wallace Mulloy and Dorothy Mulloy	5 Patterson Place Aviemore PH22 1TZ
Keith Roberts Jeffrey and Steven James Scott Fallon	North Hillend House Biggar Road Edinburgh EH10 7DX or 6 Patterson Place Aviemore PH22 1TZ

Occupant(s)	Address
Peter Strachan and Fiona Jill Strachan	Flat 106 25 Barge Walk London SE10 0FN or 7 Patterson Place Aviemore PH22 1TZ
William Richard Victor Edwards and Susan Elizabeth Basire Edwards	1031c Blue Mountains Road Upper Hutt 5371 New Zealand
Martin Derek Ward and Lesley Ruth Ward	6a, Whirlow Park Road Sheffield S11 9NP
Gabriel Telerman and Alison Armstrong Mclachlan	4 Tresspark Avenue Barrhead G78 1HR or 9 Patterson Place Aviemore PH22 1TZ
David Martin Leckie and Vicky Leckie	10 Patterson Place Aviemore PH22 1TZ
Jeffrey Pilkington and Margaret Elizabeth Pilkington	11 Patterson Place Aviemore PH22 1TZ
Spence Investments Limited (Company No. SC360940)	Unit 2 Wester Inch Business Park Old Well Court Bathgate EH48 2TQ
Peter Robertson Scott and Kathryn Heather Scott	Ivo School Road Fyvie AB53 8QE or 13 Patterson Place Aviemore PH22 1TZ
James Russell Ingram	14 Patterson Place Aviemore PH22 1TZ

Occupant(s)	Address
Andrew Stuart Weir Patterson	27 Clewenden Drive Glasgow G12 0SD
James David Goold and Heather Marion Goold	4 Southbrae Gardens Jordanhill Glasgow G13 1UB
Sarah Jane Addison	1 Old Bourtie Steadings Inverurie AB51 0HH or 17 Patterson Place Aviemore PH22 1TZ
Alison Jemima Roger	Invernorth House Rathen Fraserburgh AB43 8TR or 18 Patterson Place Aviemore PH22 1TZ
Ross Alan Foster McGowan and Emma Audrey McGowan	19 Patterson Place Aviemore PH22 1TZ
Grant William Younie and Elaine Frances Younie	24 Drummond Road Aviemore PH22 1UG or 20 Patterson Place Aviemore PH22 1TZ
Fergus Coulter Beaton and Donna Beaton	15 Souter Street MacDuff AB44 1PD or 1 Lodge Lane Aviemore

Occupant(s)	Address
	PH22 1JJ
Kyla Gaynor Ball and Simon Jocelyn Ball	2 Lodge Lane High Burnside Aviemore PH22 1UJ
Kevin Stuart Spence and Stacey Anne Spence	Ellenabaich Glen Road Dunblane FK15 0DT
Peter Ronald Rutherford Sturrock and Louisa Jane Sturrock	59 St. Andrews Drive Bearsden Glasgow G61 4NW
George Smillie and Roberta Emmeline Frances Smillie	5 Lodge Lane High Burnside Aviemore PH22 1UJ
Ian Michael Hamilton and Stephanie Jean Hamilton	15 Dunglass View Strathblane Glasgow G63 9BQ
Gail Louise MacFarlane (Hamilton)	16 Buchanan Drive Bearsden Glasgow G61 2EW
Murray Ian Hamilton	15 Dunglass View Strathblane Glasgow G63 9BQ
Lewis David Hamilton	15 Dunglass View Strathblane Glasgow G63 9BQ
William Peter Stevenson and Sarah Margaret Stevenson	Ach An Dariach Tigh Cotbank Of Hilton Catterline Stonehaven AB39 2UN
Stephen Byrne and Elspeth Janet Byrne	8 Lodge Lane High Burnside Aviemore PH22 1UJ

Occupant(s)	Address
Nicholas Francis Littlefair	9 Lodge Lane High Burnside Aviemore PH22 1UJ
Ian William Whyte and Claire-Louise Whyte	10 Lodge Lane High Burnside Aviemore PH22 1UJ
Elspeth Vance MacLean Inch and Keith Logie Inch	7 Crosshill Crescent Strathaven ML10 6DT
John Douglas McGregor and Diane Elizabeth McGregor	1 South Road Busby Glasgow G78 8GB or 12 Lodge Lane High Burnside Aviemore PH22 1UJ
Douglas McLeod and Carole Ann McLeod	2 Parkhill Way Dyce Aberdeen or 14 Lodge Lane High Burnside Aviemore PH22 1UJ
Callum Campbell Fraser and Karen Fraser	16 Lodge Lane High Burnside Aviemore PH22 1UJ
Alan James Tough and Sheila Leslie Tough	8 Mains Court Westhill Aberdeen AB32 6QZ
Heather Margaret Morning	Birch House Inshriach Aviemore PH22 1QP
Steven Scott Simon and Alison Ruth Simon	22 Lodge Lane High Burnside Aviemore PH22 1UJ

Occupant(s)	Address
Kirstin Ann McBeath	52 Grandholm Crescent Bridge of Don Aberdeen AB22 8BA
Ross McGilivray Harrower and Cassandra Harrower	26 Lodge Lane High Burnside Aviemore PH22 1UJ
Robert McNeil Thomson and Patricia Ann Thomson	12 Newcraigs Drive Carmunnock Glasgow G76 9AX
Ian Sherrington and Tracy Sherrington	30 Lodge Lane High Burnside Aviemore PH22 1UJ
Michael John Bews and Carol Bews	High Laggary Station Road Rhu Helensburgh G84 8LW
Margaret Ann Capomidais	1 Old Meall Road Aviemore PH22 1UN
Colin McDonald	432 San Bartolome Ayala Alabang Village Muntinlupa City Manila Philippines
South Snadon Ltd (Company No. SC328068)	15 Academy Street Forfar DD8 2HA
Ian Jack and Morag Jennifer Jack	3 Patterson Place Aviemore PH22 1TZ or 1 Murtle Den Walk Miltimber AB13 0GZ