

THE A9 and A96 TRUNK ROADS
(INSHES TO SMITHTON)
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 A96 Trunk Roads (Inshes to Smithton) Compulsory Purchase Order 201[].
- 2.** Subject to the provisions of this Order, the acquiring authority are hereby authorised to purchase compulsorily for the purpose of improving the A96 Aberdeen – Inverness Trunk Road and the M9/A9 Edinburgh – Stirling – Thurso Trunk Road by constructing the new Inshes to Smithton Road between Inshes in the vicinity of Culloden, Inverness-shire and Smithton Roundabout, Inverness, the land and servitude rights which are described in the Schedule hereto and are numbered and shown delineated in red and coloured pink and blue respectively, on the map signed with reference to this Order and marked “Map referred to in the A9 and A96 Trunk Roads (Inshes to Smithton) Compulsory Purchase Order 201[]”.
- 3.** In relation to the foregoing purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under which the said purchase is authorised, subject to the modifications that references in the said sections to the company shall be construed as references to the acquiring authority and references to the railway or works shall be construed as references to the land authorised to be purchased and any building or works constructed or to be constructed thereon.
- 4.** For the purpose of the said section 71 of the Railways Clauses Consolidation (Scotland) Act 1845, as incorporated in this Order, the prescribed distance in relation to any seam of minerals lying under land adjoining the works to be constructed upon the land described in the Schedule hereto shall be such a lateral distance from the said works on every side thereof as is equal at every point along the said works to one half of the depth of the

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

Subscribed by, _____, 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 A96 Trunk Road (Inshes to Smithton) Compulsory Purchase Order 201[].

SCHEDULE

In this Schedule:

1. All the land described is situated in the County of Inverness-shire.
2. The “A96 Trunk Road” means those parts of the existing A96 Aberdeen – Inverness Trunk Road between Seafield Roundabout, Inverness and Smithton Junction in the vicinity of Inverness, Inverness-shire.
3. The “A9 Trunk Road” means those parts of the existing M9/A9 Edinburgh – Stirling – Thurso Trunk Road between Raigmore Interchange, Inverness and Inshes Junction, Inverness, Inverness-shire.
4. The “B9006” means that part of the B9006 Millburn Roundabout – Culcabock – Castle Hill – Culloden Moor – Croy – Gollanfield – Fort George Road at Inshes
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 (herein after referred to as “CPO sheet”) within the said map on which the plot is shown is given at the end of the description.

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
000 to 101	Numbers not allocated.	-	-
102	<p>1,274 square metres or thereby of verge east of the A9 Trunk Road lying to the south-west of the Highland Railway Line, and to the south-east of Raigmore Interchange, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV31310 & INV31312 & INV34643 & INV35395 & INV38415 & INV36679 & INV31273.</p> <p>CPO Sheet: 1 of 3</p>	Unknown	<ol style="list-style-type: none"> 1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 3. Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA 4. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH 5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA 6. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>7. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p>
103	Number not allocated.	-	-
104	<p>6,719 square metres or thereby of woodland lying to the east of the A9 Trunk Road, to the south-west of the Highland Railway Line, and to the east and north-east of Raigmore Hospital, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 1 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<p>1. Owner</p> <p>2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG
105	361 square metres or thereby of the <i>solum</i> and verge of the A9 Trunk Road and the bed and banks of the Beechwood Burn lying the west of the Inverness Campus, Inverness, and to the east of Raigmore Hospital, Inverness. CPO Sheet: 1 of 3	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
106	206 square metres or thereby of woodland and the bed and banks of the Beechwood Burn lying to the north of the B9006, and to the east of Raigmore Hospital, Inverness. Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405. CPO Sheet: 1 of 3	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 4. University of the Highlands and Islands

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
107	<p>1,864 square metres or thereby of woodland and the bed and banks of the Beechwood Burn lying to the north of the B9006, and to the east of Raigmore Hospital, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 1 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
108	Number not allocated.	-	-

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
109	123 square metres or thereby of woodland and verge of the roundabout at Raigmore Interchange lying to the west of the Highland Railway Line, and to the north of Raigmore Estate, Inverness. CPO Sheet: 1 of 3	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
110 to 111	Numbers not allocated.	-	-
112	1220 square metres or thereby of embankment east of the A9 Trunk Road lying to the north-west of the Inverness Campus, and to the south-east of Raigmore Interchange, Inverness. CPO Sheet: 2 of 3	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
113 to 200	Numbers not allocated.		
201	1,762 square metres or thereby of embankment and the <i>solum</i> , footway, and verge of the B9006 lying to the east of Inshes Roundabout, and to the west of the A9 Trunk Road. CPO Sheet: 2 of 3	The Highland Council Glenurquhart Road Inverness IV3 5NX	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
202	1,428 square metres or thereby of access track and verge lying to the south of the B9006, and to the west of the A9 Trunk Road. CPO Sheet: 2 of 3	Unknown	The Highland Council Glenurquhart Road Inverness IV3 5NX
203 to 205	Numbers not allocated.	-	-
206	1,437 square metres or thereby of the <i>solum</i> and verge of the road between the A9 Trunk Road and the B9006 lying to the south of the B9006 and to the east of the Inshes Retail Park, Inverness. CPO Sheet: 2 of 3	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
207	Number not allocated.	-	-
208	3,006 square metres or thereby of grassland lying to the south of the B9006, and to the east of the A9 Trunk Road. Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405. CPO Sheet: 2 of 3	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<ol style="list-style-type: none"> 1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 4. University of the Highlands and Islands Company No:

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
209	<p>6,525 square metres or thereby of embankment, the <i>solum</i>, footway, and verges of the B9006 lying to the east of the A9 Trunk Road, and to the south of Inverness Campus, Inverness.</p> <p>CPO Sheet: 2 of 3</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
210	<p>33 square metres or thereby of rough ground lying to the east of the A9 Trunk Road, and to the south of Inverness Campus, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
211	<p>79 square metres or thereby of the <i>solum</i> and footway of the B9006, lying to the south-east of the Inverness Campus, Inverness, and to the east of the A9 Trunk Road.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p data-bbox="1177 275 1302 304">IV2 5NA</p> <p data-bbox="1123 344 1417 667">7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p data-bbox="1123 712 1474 999">8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p data-bbox="1123 1043 1426 1330">9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p data-bbox="1123 1375 1422 1697">10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
212	<p>1,378 square metres or thereby of footway and verge of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058) lying to the north of the B9006, and to the south-east of the Inverness Campus, Inverness.</p> <p>Land Register of Scotland Title Number INV6948.</p> <p>CPO Sheet: 2 of 3</p>	<p>Tulloch Homes Limited Company No: SC032176 Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
213	<p>7,256 square metres or thereby of the bed and banks of the Scretan Burn and the <i>solum</i>, footway and verge of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058) and the B9006 lying to the east of the Inverness Campus, Inverness, and to the south of the Highland Railway Line.</p> <p>CPO Sheet: 2 of 3</p>	<p>Unknown</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
214	<p>1,208 square metres or thereby of arable land lying to the north of the B9006, and to the east of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058).</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Neil McIver Firthview Balblair Dingwall IV7 8LJ 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 2 of 3		<p>Aviva Staff Pension Scheme</p> <p>4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
215	<p>456 square metres or thereby of grassland lying to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058), and to the south-east of the Inverness Campus, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<p>1. Owner</p> <p>2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>4. University of the Highlands and Islands Company No: SC148203</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			Newbridge Edinburgh EH28 8TG
216	<p>260 square metres or thereby of access road lying to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058) and to the south-east of the Inverness Campus, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<ol style="list-style-type: none"> 1. Owner 2. Neil McIver Firthview Balblair Dingwall IV7 8LJ 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
217	278 square metres or thereby of footway, verge, and rough ground lying to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058),	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<p>1. Owner</p> <p>2. Neil McIver Firthview Balblair Dingwall</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>and to the south-east of the Inverness Campus, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>		<p>IV7 8LJ</p> <p>3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
218	Number not allocated.	-	-
219	<p>807 square metres or thereby of the <i>solum</i>, verges and footway of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058) and the Castlehill Distributor Road (U5096) lying to the south-west of Cradlehall Business Park, and to the north of the B9006.</p> <p>Land Register of Scotland</p>	<p>Tulloch Homes Limited Company No: SC032176 Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA</p>	<p>1. Owner</p> <p>2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p> <p>3. BDH & Company Limited Company No: SC232703 45 Gordon Street</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Title Numbers INV2197 & INV4961 & INV12301 & INV15799 & INV16838 & INV16839 & INV16841 & INV17170 & INV17654 & INV19276 & INV24572 & INV25268.</p> <p>CPO Sheet: 2 of 3</p>		<p>Glasgow G1 3PE</p> <p>4. MacKay Properties Limited Company No: SC138867 20 Bells Road Stornoway Isle of Lewis HS1 2RA</p> <p>5. A & L Properties Inverness Limited Company No: SC546423 2 Golf View Terrace Inverness IV3 8JJ</p> <p>6. Gerard Joseph Hennessey Edenmore Ballybofey Donegal</p> <p>and</p> <p>Aidan Patrick Hennessey Meanglass Road Ballbofey Donegal</p> <p>7. Principal Development Co (Inverness) Limited Company No: SC156154 Alton House 4 Ballifeary Road Inverness IV3 5PJ</p> <p>8. Robert Forbes Shand Kingshill House 160 King's Gate Aberdeen AB15 6BR</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>Michael Shand 17 Hillhead Road Bielside Aberdeen AB15 9EJ</p> <p>and</p> <p>Richard Geoffrey Ashton Craven 18 Farrier Street Deal Kent CT14 6JR</p> <p>and</p> <p>DCD Trustees Limited Company No. 08401883 51 Scrutton Street London EC2A 4PJ</p> <p>as current Trustees for the R.B. Farquhar Pension Trust Kingshill House 160 King's Gate Aberdeen AB15 6BR</p> <p>9. Cradlehall Developments Limited Company No. SC292703 7-11 Melville Street Edinburgh EH3 7PE</p> <p>10. Colston Trustees Limited Company No. 06867955 3 Temple Quay</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Temple Back East Bristol BS16DZ</p> <p>as Trustees for the CB Sipp – SW Gunn (REF: CB10776)</p> <p>and</p> <p>Colston Trustees Limited as Trustees for the CB Sipp – JM Gunn (REF: CB10777)</p> <p>11. Argyll & Sutherland Properties (Inverness) Limited Company No. SC354186 Oldtown of Leys House Culduthel Inverness IV2 6AE</p> <p>12. William Fraser Hutcheson Willow Croft Newton of Ferintosh Conon Bridge IV7 8AS</p>
220	<p>429 square metres or thereby of verge of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058) lying to the south-west of Cradlehall Business Park, and to the east of Inverness Campus, Inverness.</p> <p>Land Register of Scotland Title Number INV12301.</p> <p>CPO Sheet: 2 of 3</p>	<p>MacKay Properties Limited Company No: SC138867 20 Bells Road Stornoway Isle of Lewis HS1 2RA</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 3. William Fraser Hutcheson Willow Croft Newton of Ferintosh Conon Bridge IV7 8AS

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
221	<p>221 square metres or thereby of footway and verge of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058) lying to the south-west of Cradlehall Business Park, and to the east of the Inverness Campus, Inverness.</p> <p>Land Register of Scotland Title Number INV12301.</p> <p>CPO Sheet: 2 of 3</p>	<p>MacKay Properties Limited Company No: SC138867 20 Bells Road Stornoway Isle of Lewis HS1 2RA</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 3. William Fraser Hutcheson Willow Croft Newton of Ferintosh Conon Bridge IV7 8AS
222	<p>80,687 square metres or thereby of arable land and the bed and banks of Scretan Burn lying to the south of the Highland Railway Line, and to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058).</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Neil McIver Firthview Balblair Dingwall IV7 8LJ 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No:

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			5 Lonehead Drive Newbridge Edinburgh EH28 8TG
223	2,239 square metres or thereby of footway and verge of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058) lying to the north of the B9006, and to the south-east of the Inverness Campus, Inverness. Land Register of Scotland Title Number INV6948. CPO Sheet: 2 of 3	Tulloch Homes Limited Company No: SC032176 Stoneyfield House Stoneyfield Business Park Inverness IV2 7PA	1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
224	Number not allocated.	-	-
225	683 square metres or thereby of footway and verge lying to the north of the B9006, and to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058). Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405. CPO Sheet: 2 of 3	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	1. Owner 2. Neil McIver Firthview Balblair Dingwall IV7 8LJ 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Glasgow G1 3BX</p> <p>5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
226	<p>495 square metres or thereby of access road lying to the north of the B9006, and to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058).</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Neil McIver Firthview Balblair Dingwall IV7 8LJ 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p data-bbox="1163 271 1283 304">IV3 5SQ</p> <p data-bbox="1118 344 1465 629">6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p data-bbox="1118 674 1401 999">7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p data-bbox="1118 1043 1461 1328">8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p data-bbox="1118 1373 1469 1657">9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p data-bbox="1118 1702 1401 1953">10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			Edinburgh EH28 8TG
227	<p>1,131 square metres or thereby of access road, footway, verge, and car park lying to the north of the B9006, and to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058).</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<p>1. Owner</p> <p>2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
228 to 232	Numbers not allocated.	-	-
233	<p>2,619 square metres or thereby of arable land lying to the south of the Highland Railway Line, and to the north of Cradlehall Business Park.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 &</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<p>1. Owner</p> <p>2. Neil McIver Firthview Balblair Dingwall IV7 8LJ</p> <p>3. Tulloch Homes Limited Company No: SC032176 Stoneyfield House</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405. CPO Sheet: 2 of 3		Stoneyfield Business Park Inverness IV2 7PA 4. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 5. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 6. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 7. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA 8. Miller Equitix Inverness Limited Company No: SC441946

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>9. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>10. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>11. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
234	<p>A heritable and irredeemable servitude to construct, retain, maintain, repair and renew a bridge structure carrying a road over the airspace of 574 square metres or thereby of operational railway land comprising the Highland Railway Line lying to the east of Inverness Campus, Inverness, and south of Ashton Farm Cottages, Inverness (which subjects are, for the purposes of this servitude right, identified as and hereinafter in this description referred to as the “burdened property”), to connect the subjects being acquired, by the acquiring authority for the purposes connected with constructing a new road at and between Inshes and Smithton, lying on either side of and adjoining the burdened property, being the subjects numbered plots 233 and 235 more particularly described in this schedule and shown on the map, (which subjects are for the purposes of this servitude right hereby nominated and identified as, and hereinafter in this description referred to as the “benefited property”), together with a right to enter on the burdened property for the purpose of demolishing an existing bridge and road,</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG</p>	<p>Owner</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>and a right of vehicular and pedestrian way to, from and between the benefited property and over the road formed on the said bridge structure, including for the avoidance of doubt public rights of access over the said road, and for the installing on, laying through and in or attaching to the said bridge structure of all necessary lighting apparatus, road signs, pipes, cables, equipment and apparatus for all necessary services as may be required by the owner for the time being of the benefited property, with power to the acquiring authority and their successors as the proprietors of the benefited property, and those authorised by them, their employees and contractors to enter on the burdened property for the purpose of demolishing an existing bridge, road, and others, constructing a new bridge and road, and thereafter inspecting, maintaining, improving, repairing and renewing the same.</p> <p>CPO Sheet 2 of 3</p>		

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
235	<p>19,858 square metres or thereby of arable land lying to the north of the Highland Railway Line, and south of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
236	Number not allocated.	-	-
237	219 square metres or thereby of access track and verge lying to the north of the B9006 and to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058).	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<p>1. Owner</p> <p>2. Neil McIver Firthview Balblair Dingwall IV7 8LJ</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>		<p>3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p data-bbox="1163 275 1299 304">EH2 9DH</p> <p data-bbox="1118 344 1458 629">8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p data-bbox="1118 678 1458 963">9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p data-bbox="1118 1012 1458 1330">10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
238	<p data-bbox="352 1373 687 1621">4,650 square metres or thereby of arable land to the north of the B9006 and to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058).</p> <p data-bbox="352 1664 687 2020">Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p>	<p data-bbox="713 1373 1002 1581">Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<p data-bbox="1118 1373 1426 2020">1. Owner</p> <p data-bbox="1118 1447 1326 1621">2. Neil McIver Firthview Balblair Dingwall IV7 8LJ</p> <p data-bbox="1118 1664 1426 2020">3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 2 of 3		<p>Aviva Staff Pension Scheme.</p> <p>4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
239	<p>A heritable and irredeemable servitude right over 308 square metres or thereby of arable land lying to the lying to the south of the Highland Railway Line, and east of the Scretan Burn (which subjects are, for the purposes of this servitude right hereby nominated and identified as the "burdened property"), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property in and through the burdened property to discharge into Scretan Burn and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<p>1. Owner</p> <p>2. Neil McIver Firthview Balblair Dingwall IV7 8LJ</p> <p>3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</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 222, and plot 233 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>		<p>5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG
240 to 244	Numbers not allocated.	-	-
245	<p>A heritable and irredeemable servitude right over 807 square metres or thereby of access road, car park and verge lying to the south of the Highland Railway Line, and north of the B9006 (which subjects are, for the purposes of this servitude right hereby nominated and identified as the "burdened property"), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property in and through the burdened property to discharge into Beechwood Burn and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining,</p>	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<ol style="list-style-type: none"> 1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>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 222, plot 225, plot 226, plot 227, plot 237 and plot 238 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>		<p>Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
246	<p>A heritable and irredeemable servitude right over 811 square metres or thereby of access road and verge to the lying to the north of the B9006 and to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058) (which subjects are, for the purposes of this servitude right hereby nominated and identified as the "burdened property"), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property in and through the burdened property to discharge into Beechwood Burn and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA 6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>foregoing description referred to as, the benefited property: -</p> <p>The subjects numbered plot 222, plot 225, plot 226, plot 227, plot 237 and plot 238 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>		<p>Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
247	<p>A heritable and irredeemable servitude right over 1,577 square metres or thereby of rough land, verge and the bed and banks of the Beechwood Burn lying to the east of the A9 Trunk Road and north of the B9006 (which subjects are, for the purposes of this servitude right hereby nominated and identified as the "burdened property"), of laying down and maintaining drainage apparatus to</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<p>1. Owner</p> <p>2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>3. Cityheart Living (Scotland) Limited</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>convey road and other drainage from the benefited property in and through the burdened property to discharge into Beechwood Burn and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</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 subject numbered plot 222, plot 225, plot 226, plot 227, plot 237 and plot 238 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395</p>		<p>Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No:</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	& INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405. CPO Sheet: 2 of 3		SC213460 200 Dunkeld Road Perth PH1 3AQ 9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG
248	85 square metres or thereby of the <i>solum</i> of the B9006 lying to the south-east of the Inverness Campus, Inverness, and to the east of the A9 Trunk Road. CPO Sheet: 2 of 3	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
249	999 square metres or thereby of the bed and banks of an unnamed tributary of the Scretan Burn lying to the north of the Highland Railway Line, and to the south of Ashton Farm Cottages, Inverness. CPO Sheet: 2 of 3	William Fraser Hutcheson Willow Croft Newton of Ferintosh Conon Bridge IV7 8AS	1. Owner 2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY
250 252	Numbers not allocated.	-	-
253	69 square metres or thereby of access track and verge lying to the north of the Highland Railway Line, and to the south-west of Ashton Farm Cottages, Inverness.	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>		<p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
254	<p>229 square metres or thereby of scrubland and embankment lying to the north of the Highland Railway Line, and to the south-west of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<p>1. Owner</p> <p>2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p> <p>3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Glasgow G1 3BX</p> <p>5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			PH1 3AQ 10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG
255 to 256	Numbers not allocated.	-	-
257	230 square metres or thereby of grassland lying to the north of the B9006, and to the west of the Castlehill – Cradlehall – Smithton – Stratton Lodge Road (U1058). Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405. CPO Sheet: 2 of 3	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<ol style="list-style-type: none"> 1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 5. Board of Management of Inverness College

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>6. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
258	<p>189 square metres or thereby of the <i>solum</i> and verge of the A9 Trunk Road lying to the south of the B9006 and to the east of the Inshes Retail Park, Inverness.</p> <p>CPO Sheet: 2 of 3</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
259	<p>80 square metres or thereby of the <i>solum</i> of the B9006 lying to the south-east of the Inverness Campus, Inverness, and to the east of the A9 Trunk Road.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<ol style="list-style-type: none"> 1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
260	<p>28 square metres or thereby of footpath and verge lying to the north of the B9006, and south-east of the Inverness Campus, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
261	<p>25 square metres or thereby of footpath and verge lying to the north of the B9006, and south-east of the Inverness Campus, Inverness.</p> <p>Land Register of Scotland</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<p>1. Owner</p> <p>2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
	<p>Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 2 of 3</p>		<p>acquired.</p> <p>3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ</p> <p>as sole trustee of the Aviva Staff Pension Scheme.</p> <p>4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX</p> <p>5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>
262	<p>65 square metres or thereby of the <i>solum</i> and verge of the Dell of Inshes Road (U1267) lying to the south of the B9006, and to the west of the A9 Trunk Road.</p> <p>CPO Sheet: 2 of 3</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
263 to 300	Numbers not allocated.	-	-

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
301	<p>66,362 square metres or thereby of arable land, the bed and banks of the Beechwood Burn, the bed and banks of the Scretan Burn, and the bed and banks of an unnamed tributary to the Scretan Burn lying to the north of the Highland Railway Line, and to the south and west of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 3 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p data-bbox="1163 275 1286 304">IV2 5NA</p> <p data-bbox="1118 349 1401 674">7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p data-bbox="1118 719 1458 999">8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p data-bbox="1118 1043 1410 1323">9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p data-bbox="1118 1368 1401 1693">10. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
302	<p>4,150 square metres or thereby of grazing land lying to the south of the Cairnlaw Burn, and to the south of Ashton Farm Cottages, Inverness.</p> <p>CPO Sheet: 3 of 3</p>	<p>William Fraser Hutcheson Willow Croft Newton of Ferintosh Conon Bridge IV7 8AS</p>	<p>1. Owner</p> <p>2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>
303	<p>171 square metres or thereby of arable land lying to the north of the Highland Railway Line, and to the south-west of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV43043 & INV43044.</p> <p>CPO Sheet: 3 of 3</p>	<p>Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>	<p>1. Owner</p> <p>2. Norah Margaret Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Graeme Alexander Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Ewan Hector Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Colin John Munro 60A Cecile Park London N8 9AU</p> <p>as executors of Hector Alexander Munro, latterly Ashton Farmhouse.</p>
304	Number not allocated.	-	-

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
305	<p>330 square metres or thereby of the <i>solum</i>, verge and footway of Eastfield Way (U2820) lying to the north of the Highland Railway Line, and to the south of Inverness Retail and Business Park, Inverness.</p> <p>Land Register of Scotland Title Numbers INV8874 & INV12372.</p> <p>CPO Sheet: 3 of 3</p>	<p>Hazledene (Inverness) Limited Company No. SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 3. Tesco Stores Limited Company No: 00519500 Tesco House Shire Park Kestrel Way Welwyn Garden City AL7 1GA 4. Hercules Property UK Limited Company No: 03646282 York House 45 Seymour Street London W1H 7LX as General Partner and Trustee for the Hercules Property Limited Partnership Company No: LP006122 45 Seymour Street London W1H 7LX

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
306	<p>906 square metres or thereby of woodland, and the bed and banks of Beechwood Burn lying to the north of the Highland Railway Line, and south of Inverness Retail and Business Park, Inverness.</p> <p>Land Register of Scotland Title Numbers INV38249 & INV24189</p> <p>CPO Sheet: 3 of 3</p>	<p>Hercules Property UK Limited Company No. 3646282 York House 45 Seymour Street London W1H 7LX</p> <p>as General Partner and Trustee for Hercules Property Limited Partnership.</p>	Owner
307	<p>383 square metres or thereby of the <i>solum</i> of Eastfield Way (U2820) lying to the north of the Highland Railway Line, and to the south of Inverness Retail and Business Park, Inverness.</p> <p>Land Register of Scotland Title Numbers INV8874 & INV12372 & INV38252.</p> <p>CPO Sheet: 3 of 3</p>	<p>Hazledene (Inverness) Limited Company No. SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 3. Tesco Stores Limited Company No: 00519500 Tesco House Shire Park Kestrel Way Welwyn Garden City AL7 1GA 4. Hercules Property UK Limited Company No: 03646282 York House 45 Seymour Street London W1H 7LX <p>as General Partner and Trustee for the Hercules Property Limited Partnership Company No: LP006122</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>45 Seymour Street London W1H 7LX</p> <p>5. SSE PLC Company No: SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>6. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p>
308	<p>141 square metres or thereby of footway and verge of Eastfield Way (U2820) lying to the west of the Beechwood Burn, and to the south of Inverness Retail and Business Park, Inverness.</p> <p>Land Register of Scotland Title Numbers INV8874 & INV12372. CPO Sheet: 3 of 3</p>	<p>Hazledene (Inverness) Limited Company No. SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>	<p>1. Owner</p> <p>2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p> <p>3. Tesco Stores Limited Company No: 00519500 Tesco House Shire Park Kestrel Way Welwyn Garden City AL7 1GA</p> <p>4. Hercules Property UK Limited Company No: 03646282 York House 45 Seymour Street London W1H 7LX</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>as General Partner and Trustee for the Hercules Property Limited Partnership Company No: LP006122 45 Seymour Street London W1H 7LX</p>
309	Number not allocated.	-	-
310	<p>8,609 square metres or thereby of grazing land, woodland and the bed and banks of the Cairnlaw Burn lying to the north of the Highland Railway Line, and to the south-east of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV43043 & INV43044.</p> <p>CPO Sheet: 3 of 3</p>	<p>Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>	<p>1. Owner</p> <p>2. Norah Margaret Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Graeme Alexander Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Ewan Hector Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Colin John Munro 60A Cecile Park London N8 9AU</p> <p>as executors of Hector Alexander Munro,</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			latterly Ashton Farmhouse.
311	<p>1,443 square metres or thereby of arable land lying to the north of the Highland Railway Line, and to the east of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV43044 & INV43043.</p> <p>CPO Sheet: 3 of 3</p>	<p>Norah Margaret Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Graeme Alexander Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Ewan Hector Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Colin John Munro 60A Cecile Park London N8 9AU</p> <p>as executors of Hector Alexander Munro, latterly Ashton Farmhouse.</p>	<p>1. Owners</p> <p>2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
312	<p>555 square metres or thereby of access track and verge lying to the north of the Highland Railway Line, and to the east of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV43044 & INV43043.</p> <p>CPO Sheet: 3 of 3</p>	<p>Norah Margaret Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Graeme Alexander Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Ewan Hector Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Colin John Munro 60A Cecile Park London N8 9AU</p> <p>as executors of Hector Alexander Munro, latterly Ashton Farmhouse.</p>	<p>1. Owners</p> <p>2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>
313	<p>7,903 square metres or thereby of grazing land lying to the north of the Highland Railway Line, and to the north-east of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV43043 & INV43044.</p> <p>CPO Sheet: 3 of 3</p>	<p>Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>	<p>1. Owner</p> <p>2. Norah Margaret Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Graeme Alexander Munro Ashton Farmhouse Ashton Farm Inverness</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>IV3 5NY</p> <p>and</p> <p>Ewan Hector Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Colin John Munro 60A Cecile Park London N8 9AU</p> <p>as executors of Hector Alexander Munro, latterly Ashton Farmhouse.</p>
314	<p>7,688 square metres or thereby of arable land lying to the south of the A96 Trunk Road, and to the north-east of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV43044 & INV43043. CPO Sheet: 3 of 3</p>	<p>Norah Margaret Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Graeme Alexander Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Ewan Hector Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Colin John Munro 60A Cecile Park London</p>	<p>1. Owners</p> <p>2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
		<p>N8 9AU</p> <p>as executors of Hector Alexander Munro, latterly Ashton Farmhouse.</p>	
315	Number not allocated.	-	-
316	<p>22,058 square metres or thereby of grazing land lying to the south of the A96 Trunk Road, and to the south-west of Stratton Farm, Inverness.</p> <p>CPO Sheet: 3 of 3</p>	<p>Trustees under Deed of Trust by Donald Charles Smith Mackintosh Stonerow House Moyness Road Auldearn Nairn IV12 5JZ</p>	Owners
317 to 318	Numbers not allocated.	-	-
319	<p>28,223 square metres or thereby of grassland, rough ground, woodland, and the bed and banks of the Cairnlaw Burn lying to the south of the A96 Trunk Road, and to the west of Stratton Farm, Inverness.</p> <p>Land Register of Scotland Title Numbers INV6445 & INV39206 & INV44615 & INV45785 & INV45842 & INV45891 & INV45918 & INV45981 & INV46060 & INV46136 & INV46169 & INV46178 & INV46244 & INV46248 & INV46256 & INV46260 & INV46274 & INV46282 & INV46299 & INV46369 & INV46449 & INV46519 & INV46548.</p> <p>CPO Sheet: 3 of 3</p>	<p>Hazledene (Inverness) Limited Company No. SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>	<ol style="list-style-type: none"> 1. Owner 2. The Highland Council Glenurquhart Road Inverness IV3 5NX 3. BDW Trading Limited Company No: 03018173 Barratt House Cartwright Way Bardon Hill Coalville Leicestershire LE67 1UF 4. Lorna Mackenzie and Philomena Hayden 45 Alltan Place Culloden Inverness IV2 7TB 5. Kenneth Mackenzie Maclean 24 Rowan Grove Smithton Inverness

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p data-bbox="1163 275 1283 304">IV2 7PG</p> <p data-bbox="1118 349 1469 595">6. Albyn Housing Society Limited Company No: SP1776RS 98-104 High Street Invergordon IV8 0DL</p> <p data-bbox="1118 640 1437 819">7. Malcolm James Ferguson 2 Copperwood Drive Inverness IV2 6DU</p> <p data-bbox="1118 864 1469 1043">8. Ryan Harold Green and Chrystal Leanne Green 19 Greenwood Court Inverness IV2 6GL</p> <p data-bbox="1118 1088 1469 1290">9. Aravinth Rajamani and Shanmugapriya Shanmugam 28 Woodside Terrace Inverness IV2 3YW</p> <p data-bbox="1118 1335 1469 1559">10. Daryl Scott Harvey and Alice Moxon 20 Lochlann Terrace Culloden Inverness IV2 7PZ</p> <p data-bbox="1118 1603 1366 1783">11. Angus Riach 4 Station Drive Ardersier Inverness IV2 7RD</p> <p data-bbox="1118 1827 1453 2029">12. David James Parberry and Joan Christie Parberry 9 Swordale Steading Evanton Dingwall</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p data-bbox="1163 275 1305 304">IV16 9XA</p> <p data-bbox="1118 344 1474 633">13. Ross William McKenzie Yeoman and Holly Linda Majella Schubert 2 Rowan Grove Smithton Inverness IV2 7PG</p> <p data-bbox="1118 674 1374 853">14. Lisa Jane James 6 Braeside Park Balloch Inverness IV2 7HL</p> <p data-bbox="1118 896 1433 1037">15. Megan Jayne Taylor 25 Brock Road Inverness IV2 6HH</p> <p data-bbox="1118 1079 1458 1294">16. Allan Scott and Kimberley Anne Scott 6 Larch Place Culloden Inverness IV2 7LD</p> <p data-bbox="1118 1337 1437 1516">17. Peter Taylor and Ashleigh Louise Rae 14 Cypress Place Inverness IV2 6DB</p> <p data-bbox="1118 1559 1469 1774">18. Matthew Downie and Hayley Louise Downie 104 Galloway Drive Culloden Inverness IV2 7LR</p> <p data-bbox="1118 1816 1469 1995">19. Nicholas John Terlouw and Hayley Mutch 7 Woodlands Avenue Inverness IV2 5DZ</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>20. James Edward Johnston and Emma Johnston 111 Alltan Place Culloden Inverness IV2 7TA</p> <p>21. Anthony James Waslin and Fiona Marie Waslin 87 Lochalsh Road Inverness IV3 5QR</p> <p>22. Duncan Fraser 1 Millbank Munlochy IV8 8NU</p> <p>and</p> <p>Marlene Macrae 94 Smithton Park Inverness IV2 7PF</p> <p>and</p> <p>Reverend Hugh Watt East Church of Scotland Academy Street Inverness IV1 1LU</p> <p>as Trustees for the Congregation of the East Church of Scotland Academy Street Inverness IV1 1LU</p> <p>23. Kevin Peter Pratt 11 Foxglove Crescent Inverness IV2 6DY</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
320	Number not allocated.	-	-
321	<p>300 square metres or thereby of arable land, woodland and the bed and banks of the Cairnlaw Burn lying to the north of the Highland Railway Line, and south-east of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV43044 & INV43043.</p> <p>CPO Sheet: 3 of 3</p>	<p>Norah Margaret Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Graeme Alexander Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Ewan Hector Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Colin John Munro 60A Cecile Park London N8 9AU</p> <p>as executors of Hector Alexander Munro, latterly Ashton Farmhouse.</p>	<p>1. Owners</p> <p>2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>
322	<p>93 square metres or thereby of bed and banks of an unnamed tributary to the Scretan Burn lying to the north of the Highland Railway Line, and south-west of Ashton Farm Cottages, Inverness.</p> <p>CPO Sheet: 3 of 3</p>	Unknown	Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
323	<p>1,000 square metres or thereby of arable land and the bed and banks of an unnamed tributary to the Scretan Burn lying to the north of the Highland Railway Line, and south-west of Ashton Farm Cottages, Inverness.</p> <p>Land Register of Scotland Title Numbers INV43043 & INV43044.</p> <p>CPO Sheet: 3 of 3</p>	<p>Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY</p>	<p>1. Owner</p> <p>2. Norah Margaret Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Graeme Alexander Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Ewan Hector Munro Ashton Farmhouse Ashton Farm Inverness IV3 5NY</p> <p>and</p> <p>Colin John Munro 60A Cecile Park London N8 9AU</p> <p>as executors of Hector Alexander Munro, latterly Ashton Farmhouse.</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
324	<p>61 square metres or thereby of rough ground and the bed and banks of the Beechwood Burn lying to the north of the Highland Railway Line, and to the south of Inverness Retail and Business Park, Inverness.</p> <p>Land Register of Scotland Title Numbers INV8874 & INV24189.</p> <p>CPO Sheet: 3 of 3</p>	<p>Hazledene (Inverness) Limited Company No. SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>	<ol style="list-style-type: none"> 1. Owner 2. Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA
325	<p>2,610 square metres or thereby of arable land, the bed and banks of the Beechwood Burn lying to the north of the Highland Railway Line, and to the south of Inverness Retail and Business Park, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 3 of 3</p>	<p>Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA</p>	<ol style="list-style-type: none"> 1. Owner 2. Kenneth Ian Munro Ashton Farm Cottages Ashton Farm Inverness IV3 5NY 3. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 4. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 5. University of the Highlands and Islands Company No:

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ</p> <p>6. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA</p> <p>7. Miller Equitix Inverness Limited Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>8. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>9. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>10. Scotland Gas Networks PLC Company No. SC264065 Axis House</p>

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			5 Lonehead Drive Newbridge Edinburgh EH28 8TG
326	<p>1,346 square metres or thereby of footway, the bed and banks of the Beechwood Burn lying to the north of the Highland Railway Line, and to the south of Inverness Retail and Business Park, Inverness.</p> <p>Land Register of Scotland Title Numbers INV24189 & INV30947 & INV31273 & INV31310 & INV34643 & INV35290 & INV35395 & INV35584 & INV36679 & INV38415 & INV42008 & INV42877 & INV45405.</p> <p>CPO Sheet: 3 of 3</p>	Highlands and Islands Enterprise An Lòchran 10 Inverness Campus Inverness IV2 5NA	<ol style="list-style-type: none"> 1. Owner 2. Aviva Staff Pension Trustee Limited Company No: 01438185 St Helen's 1 Undershaft London EC3P 3DQ as sole trustee of the Aviva Staff Pension Scheme. 3. Cityheart Living (Scotland) Limited Company No: SC518236 110 Queen Street Glasgow G1 3BX 4. University of the Highlands and Islands Company No: SC148203 12b Ness Walk Inverness Inverness Shire IV3 5SQ 5. Board of Management of Inverness College Scottish Charity No: SC021197 Inverness College UHI 1 Inverness Campus Inverness IV2 5NA 6. Miller Equitix Inverness Limited

Number on Map	Description of Land or servitude right	Owners	Lessees and Occupiers
			<p>Company No: SC441946 Miller House 2 Lochside View Edinburgh Park Edinburgh EH2 9DH</p> <p>7. MacLeod & Wall LLP Company No: SO305092 Clava House Cradlehall Business Park Inverness IV2 5GH</p> <p>8. Scottish Hydro Electric Power Distribution PLC Company No: SC213460 200 Dunkeld Road Perth PH1 3AQ</p> <p>9. Scotland Gas Networks PLC Company No. SC264065 Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Roads (Scotland) Act 1984

Acquisition of Land (Authorisation Procedure)
(Scotland) Act 1947

The A9 and A96 Trunk Road (Inshes to
Smithton) Compulsory Purchase Order 201[]

201[]

Scottish Government Legal Directorate
Victoria Quay
Edinburgh
EH6 6QQ

Transport Scotland Ref : The A9 and A96 Trunk
Roads (Inshes to Smithton) : Orders :