

**THE A9 TRUNK ROAD
(LUNCARTY TO PASS OF BIRNAM)
COMPULSORY PURCHASE ORDER 201[]**

Made

201[]

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

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

- 1.** This Order may be cited as the A9 Trunk Road (Luncarty To Pass of Birnam) Compulsory Purchase Order 201[].
- 2.** Subject to the provisions of this Order, the acquiring authority are hereby authorised to purchase compulsorily for the purpose of improving the M9/A9 Edinburgh–Stirling–Thurso Trunk Road between Luncarty and Pass of Birnam in the vicinity of Bankfoot, Perthshire, the land which is described in the Schedule hereto and is numbered and shown delineated in red and coloured pink on the map signed with reference to this Order and marked “Map referred to in the A9 Trunk Road (Luncarty To Pass of Birnam) Compulsory Purchase Order 201[]”, a duplicate of which map is given in terms of section 48 of the Conveyancing (Scotland) Act 1924.
- 3.** In relation to the foregoing purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under which the said purchase is authorised, subject to the modifications that references in the said sections to the company shall be construed as references to the acquiring authority and references to the railway or works shall be construed as references to the land authorised to be purchased and any building or works constructed or to be constructed thereon.
- 4.** For the purpose of the said section 71 of the Railways Clauses Consolidation (Scotland) Act 1845, as incorporated in this Order, the prescribed distance in relation to any seam of minerals lying under land adjoining the works to be constructed upon the land described in the Schedule hereto shall be such a lateral distance from the said works on every side thereof as is equal at every point along the said works to one half of the depth of the

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

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

INSERT NAME

Witness

This is the Schedule referred to in the foregoing A9 Trunk Road (Luncarty to Pass of Birnam) Compulsory Purchase Order 201[].

SCHEDULE

In this Schedule:-

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

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1 to 100	Numbers not allocated	-	-
101	22,674 square metres or thereby of arable land, woodland and the bed and banks of the Shochie Burn lying to the east, south-east of Cramflat Farm, Luncarty and south of Ordie View, Luncarty. CPO Sheet: 1 of 9	J D Brown, M K Brown, R M Brown, D H Brown, I S D Brown and L M Brown Battleby Farm Redgorton Luncarty PH1 3EN and I D Brown 79 Matthews Drive Perth PH1 2UR as partners of and trustees for the firm of Ian Brown & Sons	Owners
102	2,542 square metres or thereby of arable land, woodland and scrubland lying to the east of Cramflat Farm, Luncarty and south of Ordie View, Luncarty. CPO Sheet: 1 of 9	G L Smith, R B Smith and A D Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX	1. Owners 2. G G Smith and V Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for the firm of Gavin L Smith & Son	
103	<p>1,121 square metres or thereby of woodland and scrubland lying to the east, north-east of Cramflat Farm, Luncarty and south, south-west of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>I T Baxter Gellybanks Farm Stanley PH1 4PT</p>	<p>1. Owner</p> <p>2. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>
104	<p>20,146 square metres or thereby of arable land and the bed and banks of the Shochie Burn lying to the east, north-east of Cramflat Farm, Luncarty and south of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>I T Baxter Gellybanks Farm Stanley PH1 4PT</p>	<p>1. Owner</p> <p>2. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p> <p>3. G S Mackie Ordie View Luncarty PH1 4PR</p> <p>4. I A Ramsay</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Ordie View Luncarty PH1 4PR
105	1,461 square metres or thereby of arable land lying to the east, north-east of Cramflat Farm, Luncarty and south, south-west of Ordie View, Luncarty. CPO Sheet: 1 of 9	G L Smith, R B Smith and A D Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX as partners of and trustees for the firm of Gavin L Smith & Son	1. Owners 2. G G Smith and V Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX
106	189 square metres or thereby of private access track and verge lying to the east, north-east of Cramflat Farm, Luncarty and south, south-west of Ordie View, Luncarty. CPO Sheet: 1 of 9	G L Smith, R B Smith and A D Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX as partners of and trustees for the firm of Gavin L Smith & Son	1. Owners 2. G G Smith and V Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX 3. C Boath Cramflat Farm Luncarty Perth PH1 4PR 4. T W Clark, L B Clark and W F Clark Pitlandie Farm Luncarty PH1 4PR 5. T W Clark, L B Clark, W F Clark and T S Clark Abbey Farm Madderty Crieff PH7 3PA as partners of and trustees for the firm of Thomas Clark & Sons

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>6. J Purdy Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>7. W Crook The Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>8. T Clark No. 1 Cottage Pitlandie Farm Luncarty PH1 4PR</p> <p>9. W F Clark The New Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>10. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>
106A	182 square metres or thereby of private access track and verge lying to the east, north-east of Cramflat Farm, Luncarty and south, south-west of Ordie View, Luncarty.	Unknown	<p>1. G L Smith, R B Smith and A D Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 1 of 9		<p>as partners of and trustees for the firm of Gavin L Smith & Son</p> <p>2. G G Smith and V Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX</p> <p>3. C Boath Cramflat Farm Luncarty Perth PH1 4PR</p> <p>4. T W Clark, L B Clark and W F Clark Pitlandie Farm Luncarty PH1 4PR</p> <p>5. T W Clark, L B Clark, W F Clark and T S Clark Abbey Farm Madderty Crieff PH7 3PA</p> <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <p>6. J Purdy Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>7. W Crook The Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>8. T Clark</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>No. 1 Cottage Pitlandie Farm Luncarty PH1 4PR</p> <p>9. W F Clark The New Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>10. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>
107	<p>3,513 square metres or thereby of arable land lying to the east, north-east of Cramflat Farm, Luncarty and south-west of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>I T Baxter Gellybanks Farm Stanley PH1 4PT</p>	<p>1. Owner</p> <p>2. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>
107A	67 square metres or thereby of	I T Baxter	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>private access track lying to the east, north-east of Cramflat Farm, Luncarty and south-west of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>Gellybanks Farm Stanley PH1 4PT</p>	<p>2. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p> <p>3. G G Smith and V Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX</p> <p>4. G L Smith, R B Smith and A D Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX</p> <p>as partners of and trustees for the firm of Gavin L Smith & Son</p> <p>5. C Boath Cramflat Farm Luncarty Perth PH1 4PR</p> <p>6. T W Clark, L B Clark and W F Clark Pitlandie Farm Luncarty PH1 4PR</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>7. T W Clark, L B Clark, W F Clark and T S Clark Abbey Farm Madderty Crieff PH7 3PA</p> <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <p>8. J Purdy Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>9. W Crook The Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>10. T Clark No. 1 Cottage Pitlandie Farm Luncarty PH1 4PR</p> <p>11. W F Clark The New Bungalow Pitlandie Farm Luncarty PH1 4PR</p>
107B	<p>363 square metres or thereby of private access track lying to the north-east of Cramflat Farm, Luncarty and south-west of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>I T Baxter Gellybanks Farm Stanley PH1 4PT</p>	<p>1. Owner</p> <p>2. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p> <p>3. A Alexander Northleys Farmhouse Northleys Farm Luncarty PH1 4PR</p>
107C	<p>1,678 square metres or thereby of arable land lying to the north-east of Cramflat Farm, Luncarty and south-west of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>I T Baxter Gellybanks Farm Stanley PH1 4PT</p>	<p>1. Owner</p> <p>2. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>
108	<p>111 square metres or thereby forming part of the <i>solum</i> of the private access road under the Highland Railway Line (Perth – Inverness via Carrbridge) but excluding said Railway Line, the Ordie Viaduct carrying same over said private road and the airspace occupied by and above said viaduct, all lying to the east, north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	Unknown	<p>1. Network Rail Infrastructure Limited (02904587) Kings Place 90 York Way London N1 9AG</p> <p>2. G L Smith, R B Smith and A D Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX</p> <p>as partners of and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>trustees for the firm of Gavin L Smith & Son</p> <p>3. G G Smith and V Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX</p> <p>4. C Boath Cramflat Farm Luncarty Perth PH1 4PR</p> <p>5. I T Baxter Gellybanks Farm Stanley PH1 1PT</p> <p>6. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p> <p>7. A Alexander Northleys Farmhouse Northleys Farm Luncarty PH1 4PR</p> <p>8. T W Clark, L B Clark and W F Clark Pitlandie Farm Luncarty</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>PH1 4PR</p> <p>9. T W Clark, L B Clark, W F Clark and T S Clark Abbey Farm Madderty Crieff PH7 3PA</p> <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <p>10. J Purdy Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>11. W Crook The Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>12. T Clark No. 1 Cottage Pitlandie Farm Luncarty PH1 4PR</p> <p>13. W F Clark The New Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>14. S Kilby Ordie View Luncarty PH1 4PR</p> <p>15. G S Mackie Ordie View Luncarty PH1 4PR</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>16. I A Ramsay Ordie View Luncarty PH1 4PR</p> <p>17. P B Winton Glenordie Cottage Luncarty PH1 4PR</p> <p>per his Attorneys</p> <p>J Hughes 41 Dupplin Road Perth PH2 7JB</p> <p>and</p> <p>D Winton Easter Rhynd Cottage Rhynd Perthshire PH2 8QD</p> <p>and</p> <p>A P Winton 5 Portland Terrace Hexham Northumberland NE46 3DT</p> <p>18. M J Cook and L B Cook Minordie Luncarty PH1 4PR</p> <p>19. J Smith and A M Smith Ordie House Luncarty PH1 4PR</p> <p>20. R J Gormley and L M J Grzywacz Ordie Cottage</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Luncarty PH1 4PR</p> <p>21. H Stewart 10a Coralbank Crescent Blairgowrie PH 10 7EE</p> <p>22. A Burns Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>23. C Cook Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>24. The Occupier Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>25. A Burns Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p>26. L Cameron Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p>27. The Occupier Number 3 The Holdings Main Road</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Luncarty PH1 3ER</p> <p>28. C Cameron Number 2 The Holdings Main Road Luncarty PH1 3ER</p> <p>29. The Occupier Number 2 The Holdings Main Road Luncarty PH1 3ER</p> <p>30. A H D Lindsay Number 2A The Holdings Main Road Luncarty PH1 3ER</p> <p>31. The Occupier Number 2A The Holdings Main Road Luncarty PH1 3ER</p> <p>32. G Burke Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>33. M Macdonald Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>34. The Occupier Number 1A The Holdings</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Main Road Luncarty PH1 3ER</p> <p>35. M Cameron Number 1 The Holdings Main Road Luncarty PH1 3ER</p> <p>36. The Occupier Number 1 The Holdings Main Road Luncarty PH1 3ER</p>
108A	<p>171 square metres or thereby of scrubland lying to the east, north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>Network Rail Infrastructure Limited (02904587) Kings Place 90 York Way London N1 9AG</p>	Owner
109	<p>59 square metres or thereby of private access track lying to the east, north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty.</p> <p>Land Register of Scotland Title Number: PTH9584</p> <p>CPO Sheet: 1 of 9</p>	<p>H Stewart 10a Coralbank Crescent Blairgowrie PH10 7EE</p>	<p>1. Owner</p> <p>2. A Burns Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>3. C Cook Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>4. The Occupier Number 5 The Holdings Main Road Luncarty PH1 3ER</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>5. A Burns Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p>6. L Cameron Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p>7. The Occupier Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p>8. C Cameron Number 2 The Holdings Main Road Luncarty PH1 3ER</p> <p>9. The Occupier Number 2 The Holdings Main Road Luncarty PH1 3ER</p> <p>10. A H D Lindsay Number 2A The Holdings Main Road Luncarty PH1 3ER</p> <p>11. The Occupier Number 2A The Holdings Main Road Luncarty PH1 3ER</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>12. G Burke Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>13. M Macdonald Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>14. The Occupier Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>15. M Cameron Number 1 The Holdings Main Road Luncarty PH1 3ER</p> <p>16. The Occupier Number 1 The Holdings Main Road Luncarty PH1 3ER</p>
109A	<p>9 square metres or thereby of scrubland lying to the east, north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty.</p> <p>Land Register of Scotland Title Number: PTH9584</p> <p>CPO Sheet: 1 of 9</p>	<p>H Stewart 10a Coralbank Crescent Blairgowrie PH10 7EE</p>	<p>Owner</p>
109B	<p>68 square metres or thereby of embankment lying to the east,</p>	<p>H Stewart 10a Coralbank Crescent</p>	<p>1. Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty.</p> <p>Land Register of Scotland Title Number: PTH9584</p> <p>CPO Sheet: 1 of 9</p>	<p>Blairgowrie PH10 7EE</p>	<p>2. Network Rail Infrastructure Limited (02904587) Kings Place 90 York Way London N1 9AG</p>
<p>110</p>	<p>234 square metres or thereby of private access road and verge lying to the east, north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>Unknown</p>	<p>1. Network Rail Infrastructure Limited (02904587) Kings Place 90 York Way London N1 9AG</p> <p>2. G L Smith, R B Smith and A D Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX</p> <p>as partners of and trustees for the firm of Gavin L Smith & Son</p> <p>3. G G Smith and V Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX</p> <p>4. C Boath Cramflat Farm Luncarty Perth PH1 4PR</p> <p>5. I T Baxter Gellybanks Farm Stanley PH1 1PT</p> <p>6. I T Baxter and I S Baxter Gellybanks Farm</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p> <p>7. A Alexander Northleys Farmhouse Northleys Farm Luncarty PH1 4PR</p> <p>8. T W Clark, L B Clark and W F Clark Pitlandie Farm Luncarty PH1 4PR</p> <p>9. T W Clark, L B Clark, W F Clark and T S Clark Abbey Farm Madderty Crieff PH7 3PA</p> <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <p>10. J Purdy Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>11. W Crook The Bungalow Pitlandie Farm Luncarty</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>PH1 4PR</p> <p>12. T Clark No. 1 Cottage Pitlandie Farm Luncarty PH1 4PR</p> <p>13. W F Clark The New Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>14. S Kilby Ordie View Luncarty PH1 4PR</p> <p>15. G S Mackie Ordie View Luncarty PH1 4PR</p> <p>16. I A Ramsay Ordie View Luncarty PH1 4PR</p> <p>17. P B Winton Glenordie Cottage Luncarty PH1 4PR</p> <p>per his Attorneys</p> <p>J Hughes 41 Dupplin Road Perth PH2 7JB</p> <p>and</p> <p>D Winton Easter Rhynd Cottage Rhynd Perthshire PH2 8QD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>A P Winton 5 Portland Terrace Hexham Northumberland NE46 3DT</p> <p>18. M J Cook and L B Cook Cook Minordie Luncarty PH1 4PR</p> <p>19. J Smith and A M Smith Smith Ordie House Luncarty PH1 4PR</p> <p>20. R J Gormley and L M J Grzywacz Ordie Cottage Luncarty PH1 4PR</p> <p>21. H Stewart 10a Coralbank Crescent Blairgowrie PH 10 7EE</p> <p>22. A Burns Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>23. C Cook Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>24. The Occupier</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p data-bbox="1225 275 1406 450">Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p data-bbox="1169 495 1406 707">25. A Burns Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p data-bbox="1169 752 1406 965">26. L Cameron Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p data-bbox="1169 1010 1406 1223">27. The Occupier Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p data-bbox="1169 1267 1406 1480">28. C Cameron Number 2 The Holdings Main Road Luncarty PH1 3ER</p> <p data-bbox="1169 1525 1406 1738">29. The Occupier Number 2 The Holdings Main Road Luncarty PH1 3ER</p> <p data-bbox="1169 1783 1426 1995">30. A H D Lindsay Number 2A The Holdings Main Road Luncarty PH1 3ER</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>31. The Occupier Number 2A The Holdings Main Road Luncarty PH1 3ER</p> <p>32. G Burke Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>33. M Macdonald Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>34. The Occupier Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>35. M Cameron Number 1 The Holdings Main Road Luncarty PH1 3ER</p> <p>36. The Occupier Number 1 The Holdings Main Road Luncarty PH1 3ER</p>
111	327 square metres or thereby of scrubland and the bed and banks of the Ordie Burn lying to the east, north-east of Cramflat Farm, Luncarty and east of Ordie View, Luncarty.	P B Winton Glenordie Cottage Luncarty PH1 4PR	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 1 of 9	<p>J Hughes 41 Dupplin Road Perth PH2 7JB</p> <p>and</p> <p>D Winton Easter Rhynd Cottage Rhynd Perthshire PH2 8QD</p> <p>and</p> <p>A P Winton 5 Portland Terrace Hexham Northumberland NE46 3DT</p>	
112	<p>274 square metres or thereby of scrubland and the bed and banks of the Ordie Burn lying to the east, north-east of Cramflat Farm, Luncarty and east of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>P B Winton Glenordie Cottage Luncarty PH1 4PR</p> <p>J Hughes 41 Dupplin Road Perth PH2 7JB</p> <p>and</p> <p>D Winton Easter Rhynd Cottage Rhynd Perthshire PH2 8QD</p> <p>and</p> <p>A P Winton 5 Portland Terrace Hexham Northumberland NE46 3DT</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
113	<p>1,422 square metres or thereby of private access road and verge lying to the east, north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	Unknown	<ol style="list-style-type: none"> <li data-bbox="1169 275 1530 521">1. Network Rail Infrastructure Limited (02904587) Kings Place 90 York Way London N1 9AG <li data-bbox="1169 566 1530 925">2. G L Smith, R B Smith and A D Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX as partners of and trustees for the firm of Gavin L Smith & Son <li data-bbox="1169 969 1530 1171">3. G G Smith and V Smith Pitmurthly Farm Redgorton Luncarty PH1 3HX <li data-bbox="1169 1216 1530 1395">4. C Boath Cramflat Farm Luncarty Perth PH1 4PR <li data-bbox="1169 1440 1530 1574">5. I T Baxter Gellybanks Farm Stanley PH1 1PT <li data-bbox="1169 1619 1530 2016">6. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT and D W Baxter Baxterknowe Farm Forgandenny

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p> <p>7. A Alexander Northleys Farmhouse Northleys Farm Luncarty PH1 4PR</p> <p>8. T W Clark, L B Clark and W F Clark Pitlandie Farm Luncarty PH1 4PR</p> <p>9. T W Clark, L B Clark, W F Clark and T S Clark Abbey Farm Madderty Crieff PH7 3PA</p> <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <p>10. J Purdy Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>11. W Crook The Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>12. T Clark No. 1 Cottage Pitlandie Farm Luncarty PH1 4PR</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>13. W F Clark The New Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>14. S Kilby Ordie View Luncarty PH1 4PR</p> <p>15. G S Mackie Ordie View Luncarty PH1 4PR</p> <p>16. I A Ramsay Ordie View Luncarty PH1 4PR</p> <p>17. P B Winton Glenordie Cottage Luncarty PH1 4PR</p> <p>per his Attorneys</p> <p>J Hughes 41 Dupplin Road Perth PH2 7JB</p> <p>and</p> <p>D Winton Easter Rhynd Cottage Rhynd Perthshire PH2 8QD</p> <p>and</p> <p>A P Winton 5 Portland Terrace Hexham Northumberland NE46 3DT</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>18. M J Cook and L B Cook Minordie Luncarty PH1 4PR</p> <p>19. J Smith and A M Smith Ordie House Luncarty PH1 4PR</p> <p>20. R J Gormley and L M J Grzywacz Ordie Cottage Luncarty PH1 4PR</p> <p>21. H Stewart 10a Coralbank Crescent Blairgowrie PH 10 7EE</p> <p>22. A Burns Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>23. C Cook Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>24. The Occupier Number 5 The Holdings Main Road Luncarty PH1 3ER</p> <p>25. A Burns Number 3</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>The Holdings Main Road Luncarty PH1 3ER</p> <p>26. L Cameron Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p>27. The Occupier Number 3 The Holdings Main Road Luncarty PH1 3ER</p> <p>28. C Cameron Number 2 The Holdings Main Road Luncarty PH1 3ER</p> <p>29. The Occupier Number 2 The Holdings Main Road Luncarty PH1 3ER</p> <p>30. A H D Lindsay Number 2A The Holdings Main Road Luncarty PH1 3ER</p> <p>31. The Occupier Number 2A The Holdings Main Road Luncarty PH1 3ER</p> <p>32. G Burke</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>33. M Macdonald Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>34. The Occupier Number 1A The Holdings Main Road Luncarty PH1 3ER</p> <p>35. M Cameron Number 1 The Holdings Main Road Luncarty PH1 3ER</p> <p>36. The Occupier Number 1 The Holdings Main Road Luncarty PH1 3ER</p>
114	<p>152 square metres or thereby of private garden ground lying to the east, north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty.</p> <p>CPO Sheet: 1 of 9</p>	<p>P B Winton Glenordie Cottage Luncarty PH1 4PR</p> <p>J Hughes 41 Dupplin Road Perth PH2 7JB</p> <p>and</p> <p>D Winton</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Easter Rhynd Cottage Rhynd Perthshire PH2 8QD and A P Winton 5 Portland Terrace Hexham Northumberland NE46 3DT	
115	Number not allocated.	-	-
116	416 square metres or thereby of woodland and scrubland lying to the north-east of Cramflat Farm, Luncarty and north, north-west of Ordie View, Luncarty. CPO Sheet: 1 of 9	1. I A Ramsay Ordie View Luncarty PH1 4PR 2. G S Mackie Ordie View Luncarty PH1 4PR	1. Owners 2. S Kilby Ordie View Luncarty PH1 4PR
117	259 square metres or thereby forming part of the <i>solum</i> of the B9099 Luncarty-Stanley-Murthly-Caputh Road lying to the east, north-east of Cramflat Farm, Luncarty and east, south-east of Ordie View, Luncarty. CPO Sheet: 1 of 9	Unknown	Perth & Kinross Council 2 High Street Perth PH1 5PH Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.
118-200	Numbers not allocated.	-	-
201	14,146 square metres or thereby of arable land, woodland and the bed and banks of the Ordie Burn lying to the north-east of Northleys Farm, Luncarty and south of Marlehall Farm, Strathord, Stanley. CPO Sheet: 2 of 9	I T Baxter Gellybanks Farm Stanley PH1 4PT	1. Owner 2. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT and D W Baxter

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>
202	<p>3,492 square metres or thereby of grassland and woodland lying to the east of Northleys Farm, Luncarty and south of Marlehall Farm, Strathord, Stanley.</p> <p>CPO Sheet: 2 of 9</p>	<ol style="list-style-type: none"> 1. I A Ramsay Ordie View Luncarty PH1 4PR 2. G S Mackie Ordie View Luncarty PH1 4PR 	<ol style="list-style-type: none"> 1. Owners 2. S Kilby Ordie View Luncarty PH1 4PR
203	<p>285 square metres or thereby of grassland lying to the east, north-east of Northleys Farm, Luncarty and south of Marlehall Farm, Strathord, Stanley.</p> <p>Land Register of Scotland Title Number: PTH33144</p> <p>CPO Sheet: 2 of 9</p>	<p>R J Gormley and L M J Grzywacz Ordie Cottage Luncarty PH1 4PR</p>	<p>Owners</p>
204	<p>560 square metres or thereby of grassland, woodland and the bed and banks of the Ordie Burn lying to the north-east of Northleys Farm, Luncarty and south of Marlehall Farm, Strathord, Stanley.</p> <p>CPO Sheet: 2 of 9</p>	<ol style="list-style-type: none"> 1. I A Ramsay Ordie View Luncarty PH1 4PR 2. G S Mackie Ordie View Luncarty PH1 4PR 	<ol style="list-style-type: none"> 1. Owners 2. S Kilby Ordie View Luncarty PH1 4PR
205	<p>3,123 square metres or thereby of arable land, grassland, woodland and the bed and banks of the Ordie Burn lying to the north, north-east of Northleys Farm, Luncarty and south of Marlehall Farm, Strathord, Stanley.</p>	<p>A R Pollock, A C M Pollock and R J Pollock Marlehall Farm Strathord Stanley PH1 4PS</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number: PTH27431 Title Number: PTH35489</p> <p>CPO Sheet: 2 of 9</p>		
206	<p>49,462 square metres or thereby of arable land, woodland and the bed and banks of the Ordie Burn lying to the north of Northleys Farm, Luncarty and south, south-west of Marlehall Farm, Strathord, Stanley.</p> <p>Land Register of Scotland Title Number: PTH27431 Title Number: PTH35489</p> <p>CPO Sheet: 2 of 9</p>	<p>A R Pollock, A C M Pollock and R J Pollock Marlehall Farm Strathord Stanley PH1 4PS</p>	<p>1. Owners</p> <p>2. National Grid Gas plc (0200600) Warwick Technology Park Gallows Hill Warwick CV34 6DA</p>
207	<p>184 square metres or thereby of woodland lying to the north north-east of Northleys Farm, Luncarty and south of Marlehall Farm, Strathord, Stanley.</p> <p>Land Register of Scotland Title Number: PTH27431 Title Number: PTH35489</p> <p>CPO Sheet: 2 of 9</p>	<p>A R Pollock, A C M Pollock and R J Pollock Marlehall Farm Strathord Stanley PH1 4PS</p>	<p>Owners</p>
208	<p>831 square metres or thereby forming part of the <i>solum</i> of the Strathord Station Road (C569) lying to the north, north-east of Northleys Farm, Luncarty and south of Marlehall Farm, Stanley.</p> <p>CPO Sheet: 2 of 9</p>	<p>Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX</p>	<p>Perth & Kinross Council 2 High Street Perth PH1 5PH</p> <p>Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
209	<p>40 square metres or thereby of grassland lying to the north of Northleys Farm, Luncarty and south, south-west of Marlehall Farm, Stanley.</p> <p>Land Register of Scotland Title Number: PTH35354</p>	<p>Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 2 of 9		
210	<p>14,727 square metres or thereby of arable land, woodland and private access road lying to the north of Northleys Farm, Luncarty and west, south-west of Marlehall Farm, Stanley.</p> <p>Land Register of Scotland Title Number: PTH27431 Title Number: PTH35489</p> <p>CPO Sheet: 2 of 9</p>	<p>A R Pollock, A C M Pollock and R J Pollock Marlehall Farm Strathord Stanley PH1 4PS</p>	<ol style="list-style-type: none"> 1. Owners 2. Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG 3. National Grid Gas plc (0200600) Warwick Technology Park Gallows Hill Warwick CV34 6DA
211	<p>26,281 square metres or thereby of arable land and the bed and banks of the Ordie Burn lying to the north, north-west of Northleys Farm, Luncarty and south-west of Marlehall Farm, Stanley.</p> <p>CPO Sheet: 2 of 9</p>	<p>I T Baxter Gellybanks Farm Stanley PH1 4PT</p>	<ol style="list-style-type: none"> 1. Owner 2. I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p> <ol style="list-style-type: none"> 3. National Grid Gas plc (0200600) Warwick Technology Park Gallows Hill Warwick CV34 6DA
212-301	Numbers not allocated.	-	-
302	261 square metres or thereby of	Executors of A.M Kilgour	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	private access track lying to the south, south-east of Anvil Cottage, Bankfoot and south, south-west of Rosevale House, Stanley. CPO Sheet: 3 of 9	Tileworks (Rosevale House) Strathord By Stanley Perth PH1 4PS	2. C G Kilgour Tileworks (Rosevale House) Strathord By Stanley Perth PH1 4PS 3. A G Crocker and K M Crocker Loakmill Farmhouse Bankfoot PH1 4EB
302A	3,473 square metres or thereby of grassland lying to the south, south-east of Anvil Cottage, Bankfoot and south, south-west of Rosevale House, Stanley. CPO Sheet: 3 of 9	Executors of A.M Kilgour Tileworks (Rosevale House) Strathord By Stanley Perth PH1 4PS	1. Owners 2. C G Kilgour Tileworks (Rosevale House) Strathord By Stanley Perth PH1 4PS
302B	216 square metres or thereby of grass verge lying to the south, south-east of Anvil Cottage, Bankfoot and south, south-west of Rosevale House, Stanley. CPO Sheet: 3 of 9	Executors of A.M Kilgour Tileworks (Rosevale House) Strathord By Stanley Perth PH1 4PS	1. Owners 2. C G Kilgour Tileworks (Rosevale House) Strathord By Stanley Perth PH1 4PS
303	337 square metres or thereby of arable land lying to the south, south-east of Anvil Cottage, Bankfoot and south-west of Rosevale House, Stanley. Land Register of Scotland Title Number: PTH27431 Title Number: PTH35489 CPO Sheet: 3 of 9	A R Pollock, A C M Pollock and R J Pollock Marlehall Farm Strathord Stanley PH1 4PS	Owners
304	22,196 square metres or thereby of arable land, woodland, private	A D C Guthrie and A Guthrie	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>access track and the bed and banks of the Ordie Burn lying to the south, south-east of Anvil Cottage, Bankfoot and south-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title number: PTH29959</p> <p>CPO Sheet: 3 of 9</p>	<p>Newmill Farm Strathord Stanley PH1 4PS</p>	
305	<p>68,951 square metres or thereby of arable land, woodland and private access track lying to the south-east of Anvil Cottage, Bankfoot and north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title number: PTH29959</p> <p>CPO Sheet: 3 of 9</p>	<p>A D C Guthrie and A Guthrie Newmill Farm Strathord Stanley PH1 4PS</p>	Owners
306	<p>2,531 square metres or thereby of the <i>solum</i> of the Newmill-Letham-Tullybelton Road (U32) and verge lying to the south, south-east of Anvil Cottage, Bankfoot and west, north-west of Rosevale House, Stanley.</p> <p>CPO Sheet: 3 of 9</p>	<p>Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX</p>	<p>Perth & Kinross Council 2 High Street Perth PH1 5PH</p> <p>Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
307	<p>1,325 square metres or thereby of the <i>solum</i> of the Newmill-Letham-Tullybelton Road (U32) lying to the south of Anvil Cottage, Bankfoot and west, north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title Number: PTH42897</p> <p>CPO Sheet: 3 of 9</p>	<p>I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>	<p>Perth & Kinross Council 2 High Street Perth PH1 5PH</p> <p>Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
307A	1,868 square metres or thereby	I T Baxter and I S Baxter	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>of arable land lying to the south of Anvil Cottage, Bankfoot and west, north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title Number: PTH42897</p> <p>CPO Sheet: 3 of 9</p>	<p>Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>	
307B	<p>3,876 square metres or thereby of arable land lying to the south of Anvil Cottage, Bankfoot and west, north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title Number: PTH42897</p> <p>CPO Sheet: 3 of 9</p>	<p>I T Baxter and I S Baxter Gellybanks Farm Stanley PH1 4PT</p> <p>and</p> <p>D W Baxter Baxterknowe Farm Forgandenny PH2 9AY</p> <p>as partners of and trustees for the firm of Messrs I T Baxter</p>	Owners
308	<p>56,191 square metres or thereby of arable land, woodland, the bed and banks of Ordie Burn and the bed and banks of a tributary watercourse of the Ordie Burn lying to the south, south-east of Anvil Cottage, Bankfoot and west, north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title Number: PTH29959</p> <p>CPO Sheet: 3 of 9</p>	<p>A D C Guthrie and A Guthrie Newmill Farm Strathord Stanley PH1 4PS</p>	Owners
309	<p>2,671 square metres or thereby of arable land lying to the east, south-east of Anvil Cottage, Bankfoot and north, north-east of Rosevale House, Stanley.</p>	<p>J A McCracken Over Benchil Farm Stanley PH1 4QD</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number: PTH35311 CPO Sheet: 3 of 9		
310	Number not allocated.	-	-
311	3,684 square metres or thereby of the <i>solum</i> of the Benchil Road (U38) and grass verge lying to the east, south-east of Anvil Cottage, Bankfoot and north, north-east of Rosevale House, Stanley. CPO Sheet: 3 of 9	Zurich Assurance Limited (02456671). The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX	Perth & Kinross Council 2 High Street Perth PH1 5PH Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.
311A	357 square metres or thereby of arable land and private access track lying to the east, south-east of Anvil Cottage, Bankfoot and north, north-east of Rosevale House, Stanley. Land Register of Scotland Title Number: PTH29959 CPO Sheet: 3 of 9	A D C Guthrie and A Guthrie Newmill Farm Strathord Stanley PH1 4PS	Owners
312	944 square metres or thereby of the <i>solum</i> of the Benchil Road (U38), lying to the south-east of Anvil Cottage, Bankfoot and north-west of Rosevale House, Stanley. CPO Sheet: 3 of 9	Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX	Perth & Kinross Council 2 High Street Perth PH1 5PH Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.
312A	599 square metres or thereby of grassland and woodland lying to the south-east of Anvil Cottage, Bankfoot and north-west of Rosevale House, Stanley. CPO Sheet: 3 of 9	Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX	1. Owner 2. A D C Guthrie and A Guthrie Newmill Farm Strathord Stanley PH1 4PS

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
313	<p>26,716 square metres or thereby of arable land, grassland and woodland lying to the south-east of Anvil Cottage, Bankfoot and north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title Number: PTH29959</p> <p>CPO Sheet: 3 of 9</p>	<p>A D C Guthrie and A Guthrie Newmill Farm Strathord Stanley PH1 4PS</p>	<p>Owners</p>
314	<p>459 square metres or thereby of grassland and arable land lying to the south-east of Anvil Cottage, Bankfoot and north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title Number: PTH29959</p> <p>CPO Sheet: 3 of 9</p>	<p>A D C Guthrie and A Guthrie Newmill Farm Strathord Stanley PH1 4PS</p>	<ol style="list-style-type: none"> 1. Owner 2. G Hardie and W Hardie Holm Cottage East Mains Bankfoot PH1 4EA 3. S S Forbes and L D Forbes Anvil Cottage East Mains Bankfoot PH1 4EA 4. W G Anderson and A R Anderson Barn House East Mains Bankfoot PH1 4EA
314A	<p>383 square metres or thereby of private road and verge lying to the south-east of Anvil Cottage, Bankfoot and north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title Number: PTH29959</p> <p>CPO Sheet: 3 of 9</p>	<p>A D C Guthrie and A Guthrie Newmill Farm Strathord Stanley PH1 4PS</p>	<ol style="list-style-type: none"> 1. Owner 2. T W Clark and L B Clark Muirton House Abbey Farm Madderty PH7 3PA <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <ol style="list-style-type: none"> 3. T S Clark

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Abbey Farm, Madderty PH7 3PA</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>4. W F Clark Pitlandie Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>5. T R Clark Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>6. Thomas Clark & Sons Limited (SC259189) c/o 6 Atholl Crescent Perth PH1 5JN</p>
314B	<p>331 square metres or thereby of private road and verge lying to the south-east of Anvil Cottage, Bankfoot and north-west of Rosevale House, Stanley.</p> <p>Land Register of Scotland Title Number: PTH29959</p> <p>CPO Sheet: 3 of 9</p>	<p>A D C Guthrie and A Guthrie Newmill Farm Strathord Stanley PH1 4PS</p>	<p>1. Owner</p> <p>2. T W Clark and L B Clark Muirton House Abbey Farm Madderty PH7 3PA</p> <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <p>3. T S Clark</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Abbey Farm Madderty PH7 3PA</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>4. W F Clark Pitlandie Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>5. T R Clark Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>6. Thomas Clark & Sons Limited (SC259189) c/o 6 Atholl Crescent Perth PH1 5JN</p>
315-400	Numbers not allocated.	-	-
401	<p>651 square metres or thereby of private access road and grass verge lying to the east of Anvil Cottage, Bankfoot and south-east of Loakmill Steading, Bankfoot.</p> <p>CPO Sheet: 4 of 9</p>	<p>1. T W Clark and L B Clark Muirton House Abbey Farm Madderty PH7 3PA</p> <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <p>2. T S Clark Abbey Farm</p>	<p>1. Owners</p> <p>2. G Hardie and W Hardie Holm Cottage East Mains Bankfoot PH1 4EA</p> <p>3. S S Forbes and L D Forbes Anvil Cottage</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Madderty PH7 3PA</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>3. W F Clark Pitlandie Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>4. T R Clark Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>5. Thomas Clark & Sons Limited (SC259189) c/o 6 Atholl Crescent Perth PH1 5JN</p>	<p>East Mains Bankfoot PH1 4EA</p> <p>4. W G Anderson and A R Anderson Barn House East Mains Bankfoot PH1 4EA</p>
402	<p>863 square metres or thereby of private access road, verge and woodland lying to the north, north-west of Anvil Cottage, Bankfoot and south-east of Loakmill Steading, Bankfoot.</p> <p>CPO Sheet: 4 of 9</p>	<p>1. T W Clark and L B Clark Muirton House Abbey Farm Madderty PH7 3PA</p> <p>as partners of and trustees for the firm of Thomas Clark & Sons</p> <p>2. T S Clark Abbey Farm Madderty PH7 3PA</p>	<p>1. Owners</p> <p>2. G Hardie and W Hardie Holm Cottage East Mains Bankfoot PH1 4EA</p> <p>3. S S Forbes and L D Forbes Anvil Cottage East Mains Bankfoot PH1 4EA</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>3. W F Clark Pitlandie Bungalow Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>4. T R Clark Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>5. Thomas Clark & Sons Limited (SC259189) c/o 6 Atholl Crescent Perth PH1 5JN</p>	<p>4. W G Anderson and A R Anderson Barn House East Mains Bankfoot PH1 4EA</p>
403	<p>24,236 square metres or thereby of arable land lying to the north, north-west of Anvil Cottage, Bankfoot and south-east of Loakmill Steading, Bankfoot.</p> <p>Land Register of Scotland Title Number: PTH20738</p> <p>CPO Sheet: 4 of 9</p>	<p>1. The Executors of W J Ritchie c/o Westwood Farm Bankfoot PH1 4EA</p> <p>2. A G Ritchie Westwood Farm Bankfoot PH1 4EA</p>	Owners
403A	<p>218 square metres or thereby of private access track lying to the north, north-west of Anvil Cottage, Bankfoot and south-east of Loakmill Steading, Bankfoot.</p>	<p>1. The Executors of W J Ritchie c/o Westwood Farm Bankfoot PH1 4EA</p> <p>2. A G Ritchie</p>	<p>1. Owners</p> <p>2. R B Wallace and S M Wallace Bankfoot Inn Main Street Bankfoot</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number: PTH20738 CPO Sheet: 4 of 9	Westwood Farm Bankfoot PH1 4EA	PH1 4AB
403B	8,627 square metres or thereby of arable land lying to the north, north-west of Anvil Cottage, Bankfoot and south-east of Loakmill Steading, Bankfoot. Land Register of Scotland Title Number: PTH20738 CPO Sheet: 4 of 9	1. The Executors of W J Ritchie c/o Westwood Farm Bankfoot PH1 4EA 2. A G Ritchie Westwood Farm Bankfoot PH1 4EA	Owners
404	1,962 square metres or thereby of private access road, grass verge and woodland lying to the north, north-west of Anvil Cottage, Bankfoot and north, north-east of Loakmill Steading, Bankfoot. CPO Sheet: 4 of 9	Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX	1. Owner 2. Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG 3. T W Clark and L B Clark Muirton House Abbey Farm Madderty PH7 3PA as partners of and trustees for the firm of Thomas Clark & Sons 4. T S Clark Abbey Farm, Madderty PH7 3PA as partner of and trustee for the firm of Thomas Clark & Sons 5. W F Clark Pitlandie Bungalow

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>6. T R Clark Pitlandie Farmhouse Pitlandie Farm Luncarty PH1 4PR</p> <p>as partner of and trustee for the firm of Thomas Clark & Sons</p> <p>7. Thomas Clark & Sons Limited (SC259189) c/o 6 Atholl Crescent Perth PH1 5JN</p> <p>8. G Hardie and W Hardie Holm Cottage East Mains Bankfoot PH1 4EA</p> <p>9. S S Forbes and L D Forbes Anvil Cottage East Mains Bankfoot PH1 4EA</p> <p>10. W G Anderson and A R Anderson Barn House East Mains Bankfoot PH1 4EA</p>
405	1,048 square metres or thereby of grassland and the bed and banks of the Garry Burn lying to	J D Paterson and M C Paterson Loakmill Barn	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	the north, north-west of Anvil Cottage, Bankfoot and north, north-west of Loakmill Steading, Bankfoot. Land Register of Scotland Title Number: PTH39245 CPO Sheet: 4 of 9	Bankfoot PH1 4EB	
406-500	Numbers not allocated.	-	-
501	5,485 square metres or thereby of grassland lying to the south of Hilton Cottage, Bankfoot and south, south-west of Ardonachie, Bankfoot. Land Register of Scotland Title Number: PTH41754 CPO Sheet: 5 of 9	A A Donald Ochildene Heughfield Road Bridge of Earn Perth PH2 9BH	1. Owner 2. National Grid Gas plc (0200600) Warwick Technology Park Gallows Hill Warwick CV34 6DA
502	105 square metres or thereby forming part of the <i>solum</i> of the B867 Bankfoot-Birnam Road lying to the south of Hilton Cottage, Bankfoot and east of East Nether Blelock, Bankfoot. Land Register of Scotland Title Number: PTH31339 CPO Sheet: 5 of 9	Scottish Liqueur Centre Limited (SC078618) 95 High Street Strathmiglo Fife KY14 7PR	Perth & Kinross Council 2 High Street Perth PH1 5PH Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.
503	19 square metres or thereby forming part of the <i>solum</i> of the B867 Bankfoot-Birnam Road lying to the south of Hilton Cottage, Bankfoot and east of East Nether Blelock, Bankfoot. Land Register of Scotland Title Number: PTH27597 CPO Sheet: 5 of 9	Perthshire Visitor Centre Limited (SC101359) c/o 6 Atholl Crescent Perth PH1 5JN	Perth & Kinross Council 2 High Street Perth PH1 5PH Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.
504	844 square metres or thereby forming part of the <i>solum</i> of the B867 Bankfoot-Birnam Road lying to the south of Hilton	Zurich Assurance Limited (02456671) The Grange Bishops Cleeve	Perth & Kinross Council 2 High Street Perth PH1 5PH

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Cottage, Bankfoot and east of East Nether Blelock, Bankfoot. CPO Sheet: 5 of 9	Cheltenham Gloucestershire GL52 8XX	Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.
505	39,156 square metres or thereby of arable land lying to the north-east of Hilton Cottage, Bankfoot and south, south-west of Ardonachie, Bankfoot. Land Register of Scotland Title Number: PTH20738 CPO Sheet: 5 of 9	1. The Executors of W J Ritchie c/o Westwood Farm Bankfoot PH1 4EA 2. A G Ritchie Westwood Farm Bankfoot PH1 4EA	1. Owners 2. National Grid Gas plc (0200600) Warwick Technology Park Gallows Hill Warwick CV34 6DA
506	6,577 square metres or thereby of grassland lying to the north of Hilton Cottage, Bankfoot and north-west of Ardonachie, Bankfoot. CPO Sheet: 5 of 9	Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX	1. Owner 2. The Executors of W J Ritchie c/o Westwood Farm Bankfoot PH1 4EA 3. A G Ritchie Westwood Farm Bankfoot PH1 4AE 4. South Barns (Bankfoot) Limited (SC370406) c/o 6 Atholl Crescent Perth PH1 5JN
507	254 square metres or thereby of grass verge lying to the north of Hilton Cottage, Bankfoot and north, north-west of Ardonachie, Bankfoot. CPO Sheet: 5 of 9	Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX	Owner
508	8,722 square metres or thereby of arable land lying to the north of Hilton Cottage, Bankfoot and	South Barns (Bankfoot) Limited (SC370406) c/o 6 Atholl Crescent	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	north, north-west of Ardonachie, Bankfoot. Land Register of Scotland Title Number: PTH37824 CPO Sheet: 5 of 9	Perth PH1 5JN	
509-600	Numbers not allocated	-	-
601	7,199 square metres or thereby of grassland lying to the west, south-west of South Barns Farm, Bankfoot and south of Broompark Cottage, Bankfoot. CPO Sheet: 6 of 9	Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX	Owner
602	507 square metres or thereby of the <i>solum</i> of the Pitcairngreen-Stewart Tower Road (C408) lying to the north, north-east of South Barns Farm, Bankfoot, and east, south-east of Broompark Cottage, Bankfoot. CPO Sheet: 6 of 9	Zurich Assurance Limited (02456671) The Grange Bishops Cleeve Cheltenham Gloucestershire GL52 8XX	Perth & Kinross Council 2 High Street Perth PH1 5PH Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.
603	1,288 square metres or thereby of arable land lying to the west, south-west of South Barns Farm, Bankfoot and south, south-east of Broompark Cottage, Bankfoot. Land Register of Scotland Title Number: PTH9693 CPO Sheet: 6 of 9	G F Collie North Barns Farm Bankfoot Perth PH1 4DZ	Owner
604	4,219 square metres or thereby of arable land and private access track verge lying to the north of South Barns Farm, Bankfoot and east of Broompark Cottage, Bankfoot. Land Register of Scotland Title Number: PTH9693	G F Collie North Barns Farm Bankfoot Perth PH1 4DZ	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 6 of 9		
604A	<p>2,896 square metres or thereby of private access track lying to the north of South Barns Farm, Bankfoot and east of Broompark Cottage, Bankfoot.</p> <p>Land Register of Scotland Title Number: PTH9693</p> <p>CPO Sheet: 6 of 9</p>	<p>G F Collie North Barns Farm Bankfoot Perth PH1 4DZ</p>	<ol style="list-style-type: none"> 1. Owner 2. SLC Prestige Developments Limited (SC262513) Strathnaver 1 George Buckman Drive Camperdown Industrial Estate Dundee DD2 3SP 3. M Doherty and P A Whan Broompark Cottage Bankfoot PH1 4DY
605	<p>4,378 square metres or thereby of arable land lying to the west of South Barns Farm, Bankfoot and south of Broompark Cottage, Bankfoot.</p> <p>Land Register of Scotland Title Number: PTH9693</p> <p>CPO Sheet: 6 of 9</p>	<p>G F Collie North Barns Farm Bankfoot Perth PH1 4DZ</p>	Owner
606	<p>3,613 square metres or thereby of grassland, woodland and scrubland lying to the west, north-west of South Barns Farm, Bankfoot and south of Broompark Cottage, Bankfoot.</p> <p>Land Register of Scotland Title Number: PTH7088</p> <p>CPO Sheet: 6 of 9</p>	<p>M Doherty and P A Whan Broompark Cottage Bankfoot Perth PH1 4DY</p>	Owners
607	<p>107 square metres or thereby of private access track lying to the north, north-west of South Barns Farm, Bankfoot and north-east of Broompark Cottage, Bankfoot.</p>	<p>M Doherty and P A Whan Broompark Cottage Bankfoot Perth PH1 4DY</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland. Title Number: PTH7088</p> <p>CPO Sheet: 6 of 9</p>		
607A	<p>56 square metres or thereby of private access track and verge lying to the north, north-west of South Barns Farm, Bankfoot and north-east of Broompark Cottage, Bankfoot.</p> <p>Land Register of Scotland. Title Number: PTH7088</p> <p>CPO Sheet: 6 of 9</p>	<p>M Doherty and P A Whan Broompark Cottage Bankfoot Perth PH1 4DY</p>	<ol style="list-style-type: none"> 1. Owners 2. SLC Prestige Developments Limited (SC262513) Strathnaver 1 George Buckman Drive Camperdown Industrial Estate Dundee DD2 3SP 3. G F Collie North Barns Farm Bankfoot Perth PH1 4DZ
608	<p>25,042 square metres or thereby of arable land, private access track and grass verge lying to the north-west of South Barns Farm, Bankfoot and north of Broompark Cottage, Bankfoot.</p> <p>Land Register of Scotland Title Number: PTH6463</p> <p>CPO Sheet: 6 of 9</p>	<p>SLC Prestige Developments Limited (SC262513) Strathnaver 1 George Buckman Drive Camperdown Industrial Estate Dundee DD2 3SP</p>	<ol style="list-style-type: none"> 1. Owner 2. G F Collie North Barns Farm Bankfoot Perth PH1 4DZ 3. C McKay and G McKay 18 Bank Avenue Dundee DD3 8NY
609	<p>5,135 square metres or thereby of arable land lying to the north-west of South Barns Farm, Bankfoot and north, north-west of Broompark Cottage, Bankfoot.</p> <p>Land Register of Scotland Title Number: PTH6463</p> <p>CPO Sheet: 6 of 9</p>	<p>SLC Prestige Developments Limited (SC262513) Strathnaver 1 George Buckman Drive Camperdown Industrial Estate Dundee DD2 3SP</p>	<ol style="list-style-type: none"> 1. Owner 2. G F Collie North Barns Farm Bankfoot Perth PH1 4DZ 3. R J Mills Kinnon Park Farm Methven

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Perth PH1 3NE</p> <p>4. Cropworks Limited (SC269690) Steading and Portacabin Site Coulterenny Bankfoot PH1 4AQ</p> <p>5. Cropworks Limited (SC269690) c/o 6 Atholl Crescent Perth PH1 5JN</p>
609A	<p>1,887 square metres or thereby of private access track lying to the north-west of South Barns Farm, Bankfoot and north, north-west of Broompark Cottage, Bankfoot.</p> <p>Land Register of Scotland Title Number:PTH6463</p> <p>CPO Sheet: 6 of 9</p>	<p>SLC Prestige Developments Limited (SC262513) Strathnaver 1 George Buckman Drive Camperdown Industrial Estate Dundee DD2 3SP</p>	<p>1. Owner</p> <p>2. G F Collie North Barns Farm Bankfoot Perth PH1 4DZ</p> <p>3. R J Mills Kinnon Park Farm Methven Perth PH1 3NE</p> <p>4. Cropworks Limited (SC269690) Steading and Portacabin Site Coulterenny Bankfoot PH1 4AQ</p> <p>5. Cropworks Limited (SC269690) c/o 6 Atholl Crescent Perth PH1 5JN</p>
609B	<p>1,738 square metres or thereby of arable land lying to the north-west of South Barns Farm,</p>	<p>SLC Prestige Developments Limited (SC262513) Strathnaver</p>	<p>1. Owner</p> <p>2. G F Collie</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Bankfoot and north, north-west of Broompark Cottage, Bankfoot. Land Register of Scotland Title Number:PTH6463 CPO Sheet: 6 of 9	1 George Buckman Drive Camperdown Industrial Estate Dundee DD2 3SP	North Barns Farm Bankfoot Perth PH1 4DZ
610	144 square metres or thereby of grassland lying to the north, north west of South Barns Farm, Bankfoot and north of Broompark Cottage, Bankfoot. Land Register of Scotland Title Number:PTH13405 CPO Sheet: 6 of 9	C M McKay and G McKay 18 Bank Avenue Dundee DD3 8NY	Owners
611	10,130 square metres or thereby woodland lying to the north, north west of South Barns Farm, Bankfoot and north of Broompark Cottage, Bankfoot. CPO Sheet: 6 of 9	David T Fenton & Sons Limited (SC021119) Mugdrum Newburgh Fife KY14 6EH	Owner
612-700	Numbers not allocated	-	-
701	50,885 square metres or thereby of woodland lying to the east of Coral Cottages, Bankfoot and east, south-east of Corrieburn, Bankfoot. CPO Sheet: 7 of 9	David T Fenton & Sons Limited (SC021119) Mugdrum Newburgh Fife KY14 6EH	Owner
702	1,208 square metres or thereby of woodland and scrubland lying to the east, north-east of Coral Cottages, Bankfoot and east of Corrieburn, Bankfoot. CPO Sheet: 7 of 9	David T Fenton & Sons Limited (SC021119) Mugdrum Newburgh Fife KY14 6EH	Owner
703	1,213 square metres or thereby of scrubland and woodland lying to the east, north-east of Coral Cottages, Bankfoot and east of Corrieburn, Bankfoot. Land Register of Scotland	J A Meikle and A J Meikle Mains of Airleywight Farm Bankfoot PH1 4AN as partners of and trustees for	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Title Number:PTH15158 CPO Sheet: 7 of 9	the firm of J Y Meikle & Company	
703A	102 square metres or thereby of scrubland and woodland lying to the north-east of Coral Cottages, Bankfoot and east, north-east of Corrieburn, Bankfoot. Land Register of Scotland Title Number:PTH15158 CPO Sheet: 7 of 9	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	Owner
704	9,888 square metres or thereby of woodland and private access track lying to the north-east of Coral Cottages, Bankfoot and north-east of Corrieburn, Bankfoot. CPO Sheet: 7 of 9	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	Owner
705-800	Numbers not allocated.	-	-
801	40,102 square metres or thereby of grassland, woodland, the bed and bank of Broomhill Burn, the bed and banks of Gelly Burn and private access track lying to the east, north-east of Gellywood, by Bankfoot and east of M9/A9 Edinburgh – Stirling – Thurso Trunk Road. CPO Sheet: 8 of 9	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	Owner
802	14,548 square metres or thereby of scrubland, private access track and verge lying to the north of Gellywood, by Bankfoot and west of M9/A9 Edinburgh – Stirling – Thurso Trunk Road. CPO Sheet: 8 of 9	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	Owner
802A	961 square metres or thereby of private access track lying to the north of Gellywood, by Bankfoot and west of M9/A9 Edinburgh – Stirling – Thurso	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth	1. Owner 2. A R Thoms Gellywood By Bankfoot

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Trunk Road. CPO Sheet: 8 of 9	PH1 4HP	Perth PH1 4HS
802B	28,430 square metres or thereby of grassland and woodland lying to the north-east of Gellywood, by Bankfoot and west of M9/A9 Edinburgh – Stirling – Thurso Trunk Road. CPO Sheet: 8 of 9	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	Owner
803	667 square metres or thereby of woodland lying to the north, north-east of Gellywood by Bankfoot and east of M9/A9 Edinburgh – Stirling – Thurso Trunk Road. CPO Sheet: 8 of 9	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	Owner
804	1,258 square metres or thereby of woodland and the bed and banks of Broomhill Burn lying to the north, north-east of Gellywood by Bankfoot and west of M9/A9 Edinburgh – Stirling – Thurso Trunk Road. CPO Sheet: 8 of 9	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	Owner
805-900	Numbers not allocated	-	-
901	9,784 square metres or thereby of private access track, verge, grassland and woodland lying to the west, south-west of Kingswood, Birnam and south of Byres of Murthly, Birnam. CPO Sheet: 9 of 9	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	1. Owner 2. Scotland Gas Networks A Scotia Gas Networks Company (SC264065) Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
901A	160 square metres or thereby forming part of the <i>solum</i> of the Pittensorn Road (U116) lying to the west of Kingswood, Birnam and south-west of Byres of Murthly, Birnam.	T S Fotheringham Murthly Estate Murthly Castle Murthly Perth PH1 4HP	Perth & Kinross Council 2 High Street Perth PH1 5PH Occupied by Perth &

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 9 of 9		Kinross Council as local roads authority. Interest of local roads authority not being acquired.

Roads (Scotland) Act 1984

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

The A9 Trunk Road
(Luncarty To Pass of Birnam)
Compulsory Purchase Order 201[]

201[]

Scottish Government Legal Directorate
Victoria Quay
Edinburgh
EH6 6QQ

Transport Scotland Ref: OTG/1690/12