

**THE A96 TRUNK ROAD
(INVERNESS TO NAIRN (INCLUDING NAIRN BYPASS))
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 A96 Trunk Road (Inverness to Nairn (including Nairn Bypass)) Compulsory Purchase Order 201[].

2. Subject to the provisions of this Order, the acquiring authority are hereby authorised to purchase compulsorily for the purpose of improving, and constructing a new length of, the A96 Aberdeen - Inverness Trunk Road between Seafield Roundabout, Inverness and Wester Hardmuir in the vicinity of Nairn, Nairnshire, 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 A96 Trunk Road (Inverness to Nairn (including Nairn Bypass)) 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purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under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, _____, 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 A96 Trunk Road
(Inverness to Nairn (including Nairn Bypass)) Compulsory Purchase Order 201[].**

SCHEDULE

In this Schedule:

1. All the land described is situated in the Counties of Inverness and Nairn.
2. The “A96” means those parts of the existing A96 Aberdeen - Inverness Trunk Road between Seafield Roundabout, Inverness and Wester Hardmuir in the vicinity of Nairn, Nairnshire.
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
1-101	Numbers not allocated.	-	-
102	4,613 square metres or thereby of rough ground lying to the north-east of the Inverness Retail and Business Park and south-west of Seafield Farm, Inverness. Land Register of Scotland Title Number INV8874 CPO Sheet 1 of 23	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	Owner
103	Number not allocated		
104	210 square metres or thereby of private access track and grass lying to the south of Seafield Farm, Inverness and north-east of the Inverness Retail and Business Park. CPO Sheet 1 of 23	Trustees under Deed of Trust by D C S Mackintosh Stonerow House Moyness Road Auldearn Nairn IV12 5JZ	1. Owners 2. A Gault 2800 Vallejo Street San Francisco CA 94123 USA 3. D Maclean G F Job Limited Grigorhill

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Industrial Estate Nairn IV12 5HX</p> <p>4. Bowlts Chartered Surveyors Pluscarden By Elgin Moray IV30 8TZ</p>
105	Number not allocated	-	-
106	<p>1,546 square metres or thereby of grassland lying to the north-east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness.</p> <p>Land Register of Scotland Title Number INV8874</p> <p>CPO Sheet 1 of 23</p>	<p>Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>	<p>1. Owner</p> <p>2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
107	<p>2,745 square metres or thereby of scrubland and the bed and banks of the Scretan Burn lying to the north-east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness.</p> <p>CPO Sheet 1 of 23</p>	<p>Tesco Stores Limited Company No: 519500 Tesco House Shire Park Welwyn Garden City AL7 1GA</p>	<p>1. Owner</p> <p>2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
108	<p>305 square metres or thereby of private access track and verges lying to the north-east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness.</p> <p>CPO Sheet 1 of 23</p>	<p>Trustees under Deed of Trust by D C S Mackintosh Stonerow House Moyness Road Auldearn Nairn IV12 5JZ</p>	<p>1. Owners</p> <p>2. K I Munro Ashton Farm Cottage Culloden Inverness IV2 7NH</p> <p>3. N Munro Ashton Farm</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Resaurie Inverness IV2 7NH</p> <p>4. Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p> <p>5. Tesco Stores Limited Company No: 519500 Tesco House Shire Park Welwyn Garden City AL7 1GA</p> <p>6. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
109	<p>469 square metres or thereby of private access track and verges lying to the north-east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness.</p> <p>CPO Sheet 1 of 23</p>	<p>Trustees under Deed of Trust by D C S Mackintosh Stonerow House Moyness Road Auldearn Nairn IV12 5JZ</p>	<p>1. Owners</p> <p>2. K I Munro Ashton Farm Cottage Culloden Inverness IV2 7NH</p> <p>3. N Munro Ashton Farm Resaurie Inverness IV2 7NH</p> <p>4. Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>
110	1,125 square metres or	Tesco Stores Limited	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>thereby of rough ground lying to the north-east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness.</p> <p>CPO Sheet 1 of 23</p>	<p>Company No: 519500 Tesco House Shire Park Welwyn Garden City AL7 1GA</p>	
111	<p>223 square metres or thereby of private access track and verge lying to the east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness.</p> <p>CPO Sheet 1 of 23</p>	Unknown	<ol style="list-style-type: none"> 1. K I Munro Ashton Farm Cottage Culloden Inverness IV2 7NH 2. N Munro Ashton Farm Resaurie Inverness IV2 7NH
112	<p>99 square metres or thereby of scrubland and the bed and banks of the unnamed burn lying to the east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness.</p> <p>CPO Sheet 1 of 23</p>	Unknown	Unknown
113	<p>33 square metres or thereby of private access track lying to the east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness.</p> <p>CPO Sheet 1 of 23</p>	Unknown	<ol style="list-style-type: none"> 1. Trustees under Deed of Trust by D C S Mackintosh Stonerow Moyness Road Auldearn Nairn IV12 5JZ 2. Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE
114	<p>149 square metres or thereby of rough ground lying to the east of the Inverness Retail and</p>	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Business Park and south-east of Seafield Farm, Inverness. CPO Sheet 1 of 23		
115	583 square metres or thereby of rough ground and private access track lying to the east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness. Land Register of Scotland Title Number INV6445 CPO Sheet 1 of 23	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	1. Owner 2. Trustees under Deed of Trust by D C S Mackintosh Stonerow House Moyness Road Auldearn Nairn IV12 5JZ
116	Number not allocated	-	-
117	92,705 square metres or thereby of grassland, woodland, scrubland and the bed and banks of the Cairnlaw Burn and tributary lying to the north-west of Stratton Farm, Culloden and to the south-east of Seafield Farm, Inverness. Land Register of Scotland Title Number INV6445 CPO Sheet 1 of 23	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	1. Owner 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
118	35,149 square metres or thereby of arable land, scrubland, woodland and the bed and banks of Scretan Burn lying to the south of Aberdeen to Inverness Railway Line and north-west of Stratton Farm, Culloden. CPO Sheet 1 of 23	Trustees under Deed of Trust by D C S Mackintosh Stonerow House Moyness Road Auldearn Nairn IV12 5JZ	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
119	<p>900 square metres or thereby of the <i>solum</i> of the A96, verge and scrubland lying to the south of the Aberdeen to Inverness Railway Line and south-west of the A96 Smithton Roundabout.</p> <p>CPO Sheet 1 of 23</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
120-127	Numbers not allocated.	-	-
128	<p>1,953 square metres or thereby of footpath, verges and the bed and banks of the Cairnlaw Burn lying to the north-west of Stratton Farm, Culloden and south-east of the A96 Smithton Roundabout.</p> <p>CPO Sheet 1 of 23</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>
129	<p>A heritable and irredeemable servitude right of access over 445 square metres or thereby of woodland lying to the north-west of Stratton Farm, Culloden and south-west of Stratton Lodge, Culloden, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to</p>	<p>Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 117 and plot 130 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number INV6445</p> <p>CPO Sheet 1 of 23</p>		
130	<p>2,168 square metres or thereby of woodland and the bed and banks of the Cairnlaw Burn lying to the north-west of Stratton Farm, Culloden and south-east of the A96 Smithton Roundabout.</p> <p>Land Register of Scotland Title Number</p>	<p>Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	INV6445 CPO Sheet 1 of 23		
131	2,441 square metres or thereby of the <i>solum</i> of the Barn Church Road (C1032) and verge lying to the north of Stratton Farm, Culloden and south-west of Stratton Lodge, Culloden. CPO Sheet 1 of 23	Unknown	Occupied by the Highland Council as local roads authority. Interest of local roads authority not being acquired.
132	1,665 square metres or thereby of woodland and scrubland lying to the north of Stratton Farm, Culloden and south-west of Stratton Lodge, Culloden. CPO Sheet 1 of 23	Unknown	Unknown
133	2,210 square metres or thereby of verge, woodland and the bed and banks of Cairnlaw Burn lying to the north of Stratton Farm, Culloden and south-west of Stratton Lodge, Culloden. CPO Sheet 1 of 23	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.
134-135	Number not allocated.		
136	2,111 square metres or thereby of the <i>solum</i> of the Barn Church Road (C1032) and verge lying to the north-west of Stratton Farm, Culloden and south-west of Stratton Lodge, Culloden. Land Register of Scotland Title Number INV6445	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 1 of 23		
137	Number not allocated.	-	-
138	553 square metres or thereby of scrubland lying to the north-west of Stratton Farm, Culloden and south-west of Stratton Lodge, Culloden. Land Register of Scotland Title Number INV6445 CPO Sheet 1 of 23	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	1. Owner 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
139	218 square metres or thereby of verge, scrubland and hardstanding lying to the south-east of the Aberdeen to Inverness Railway Line and west of the A96 Smithton Roundabout. CPO Sheet 1 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
140	642 square metres or thereby of rough ground lying to the north of the A96 Smithton Roundabout and south of the Aberdeen to Inverness Railway Line. Land Register of Scotland Title Number INV6445 CPO Sheet 1 of 23	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	Owner
141	100 square metres or thereby of private access track lying to the south-east of Aberdeen to Inverness Railway Line and west of the A96 Smithton Roundabout. CPO Sheet 1 of 23	Unknown	1. Trustees under Deed of Trust by D C S Mackintosh Stonerow House Moyness Road Auldearn Nairn IV12 5JZ 2. The Highland Council

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Glenurquhart Road Inverness IV3 5NX
142	357 square metres or thereby of the <i>solum</i> of the A96 and verges lying to the north-west of Stratton Farm, Culloden and west of Stratton Lodge, Culloden. CPO Sheet 1 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
143	6,077 square metres or thereby of the <i>solum</i> of the A96 and verge, lying to the north-west of Stratton Farm, Culloden and west of Stratton Lodge, Culloden. Land Register of Scotland Title Number INV6445 CPO Sheet 1 of 23	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
144	102,344 square metres or thereby of rough ground, grassland, former cottage and the bed and banks of the Cairnlaw Burn lying to the north of Stratton Farm, Culloden and west of Stratton Lodge, Culloden. Land Register of Scotland Title Number INV6445 CPO Sheet 1 of 23	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	1. Owner 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
145	Number not allocated		
146	150 square metres or thereby of woodland and grass lying to the south-east of Aberdeen to Inverness Railway Line and north-west of Stratton Farm, Culloden.	G D Strawson Manor House Farm East Drayton Retford Nottinghamshire DN22 0LG	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 1 of 23		
147	231 square metres or thereby of woodland and the bed and banks of the Cairnlaw Burn lying to the south-east of the Aberdeen to Inverness Railway Line and west of Stratton Lodge, Culloden. CPO Sheet 1 of 23	Unknown	CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
148	168 square metres or thereby of the <i>solum</i> of the A96 and verge lying to the south-east of the Aberdeen to Inverness Railway Line and north-west of Stratton Lodge, Culloden. CPO Sheet 1 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
149	1,092 square metres or thereby of woodland and scrubland lying to the east of the Aberdeen to Inverness Railway Line and north-west of Stratton Lodge, Culloden. CPO Sheet 1 of 23	Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG	Owner
150	Number not allocated	-	-
151	530 square metres or thereby of woodland and private access track lying to the south-east of the Aberdeen to Inverness Railway Line and north-west of Stratton Lodge, Culloden. CPO Sheet 1 of 23	MacDonald Hotels Investments Limited Company No: SC125204 Registered office Whiteside House Bathgate EH48 2RX	1. Owner 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
152	1,210 square metres or thereby of private access track, verge and woodland lying to the	MacDonald Hotels Investments Limited Company No: SC125204 Registered office Whiteside	1. Owner 2. CLH Pipeline System (CLH-PS) LTD

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>south-east of the Aberdeen to Inverness Railway Line and north-west of Stratton Lodge, Culloden.</p> <p>CPO Sheet 1 of 23</p>	<p>House Bathgate EH48 2RX</p>	<p>Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
153	<p>A heritable and irredeemable servitude right of access over 322 square metres or thereby of private access track, grass and woodland lying to the east of the Aberdeen to Inverness Railway Line and north-west of Stratton Lodge, Culloden, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by</p>	<p>MacDonald Hotels Investments Limited Company No: SC125204 Registered office Whiteside House Bathgate EH48 2RX</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 154 and plot 152 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 1 of 23</p>		
154	<p>1,760 square metres or thereby of woodland and the bed and banks of a tributary of the Cairnlaw Burn lying to the north-west of Stratton Lodge, Culloden and east of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 1 of 23</p>	<p>MacDonald Hotels Investments Limited Company No: SC125204 Registered office Whiteside House Bathgate EH48 2RX</p>	<p>Owner</p>
155	<p>7,896 square metres or thereby of woodland and the bed and banks of a tributary of the Cairnlaw Burn lying to the south-east of the Aberdeen to Inverness Railway Line and north-west of Stratton Lodge, Culloden.</p> <p>CPO Sheet 1 of 23</p>	<p>MacDonald Hotels Investments Limited Company No: SC125204 Registered office Whiteside House Bathgate EH48 2RX</p>	<ol style="list-style-type: none"> 1. Owner 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
156	<p>68 square metres or thereby of private access track and grass lying to the south of the Aberdeen to Inverness Railway Line and north-</p>	<p>Trustees under Deed of Trust by D C S Mackintosh Stonerow House Moyness Road Auldearn Nairn</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	east of the Inverness Retail and Business Park. CPO Sheet 1 of 23	IV12 5JZ	
157	137 square metres or thereby of scrubland and the bed and banks of the unnamed burn lying to the east of the Inverness Retail and Business Park and south-east of Seafield Farm, Inverness. Land Register of Scotland Title Number INV6445 CPO Sheet 1 of 23	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE	Owner
158	487 square metres or thereby of scrubland and woodland lying to the west of the Smithton Roundabout and north-west of Stratton Farm, Culloden. CPO Sheet 1 of 23	Unknown	The Highland Council Glenurquhart Road Inverness IV3 5NX
159	Number not allocated	-	-
160	51 square metres or thereby of private access track, woodland and scrubland lying to the south-east of the Aberdeen to Inverness Railway Line and west of the A96 Smithton Roundabout. CPO Sheet 1 of 23	Unknown	<ol style="list-style-type: none"> <li data-bbox="1073 1234 1455 1465">1. Trustees under Deed of Trust by D C S Mackintosh Stonerow House Moyness Road Auldearn Nairn IV12 5JZ <li data-bbox="1073 1507 1425 1738">2. Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro 45 Gordon Street Glasgow G1 3PE <li data-bbox="1073 1780 1344 1911">3. F Driver Firthview Cottage Stratton Inverness

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>IV2 7NS</p> <p>4. P White The Brambles Roseacre Stratton Inverness IV2 7NS</p> <p>5. L Romaine Roseacre Stratton Inverness IV2 7NS</p> <p>6. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>
161	<p>90 square metres or thereby of verge and hardstanding lying to the south-east of the Aberdeen to Inverness Railway Line and west of the A96 Smithton Roundabout.</p> <p>CPO Sheet 1 of 23</p>	<p>G D Strawson Manor House Farm East Drayton Retford Nottinghamshire DN22 0LG</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
162-200	Numbers not allocated.	-	-
201	<p>42,180 square metres or thereby of arable land, scrubland and the bed and banks of the Culloden Burn lying to the north-west of Stratton Lodge, Culloden and east of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 2 of 23</p>	<p>The Executor of the Estate of D W Fraser and A E C Fraser Bridge View Milton of Culloden Inverness IV2 7NZ</p>	<p>1. Owners</p> <p>2. J Callum and A Callum Ashlea Milton of Culloden Inverness IV2 7NX</p> <p>3. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
202	<p>8,558 square metres or thereby forming 6 Milton of Culloden together with</p>	<p>W J Malcolm and E Malcolm 6 Milton of Culloden Culloden</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>grassland, outbuildings and garden ground pertaining thereto lying to the north of Stratton Lodge, Culloden and east of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 2 of 23</p>	<p>Inverness IV2 7NX</p>	
203	<p>2,385 square metres or thereby of verge and the <i>solum</i> of the Milton Road (U1136) lying to the north of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden.</p> <p>CPO Sheet 2 of 23</p>	<p>Unknown</p>	<p>Occupied by the Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
204	<p>2,816 square metres or thereby of arable land lying to the north of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden.</p> <p>CPO Sheet 2 of 23</p>	<p>J Callum and A Callum Ashlea Milton of Culloden South Inverness IV2 7NX</p>	<p>Owners</p>
205	<p>57 square metres or thereby of private access track lying to the north-east of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden.</p> <p>CPO Sheet 2 of 23</p>	<p>J Callum and A Callum Ashlea Milton of Culloden South Inverness IV2 7NX</p>	<p>1. Owners 2. L Birrell 3 Milton of Culloden Inverness IV2 7NX</p>
206	<p>43 square metres or thereby of arable land lying to the north-east of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden.</p> <p>CPO Sheet 2 of 23</p>	<p>J Callum and A Callum Ashlea Milton of Culloden South Inverness IV2 7NX</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
207	48 square metres or thereby of arable land and the bed and banks of the Culloden Burn lying to the north-east of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	J Callum and A Callum Ashlea Milton of Culloden South Inverness IV2 7NX	Owners
208	468 square metres or thereby of woodland and the bed and banks of the Culloden Burn lying to the north-east of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	J Callum and A Callum Ashlea Milton of Culloden South Inverness IV2 7NX	Owners
209	1,099 square metres or thereby of arable land lying to the north-east of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	D H Williams and E V Williams Duncan Forbes Schoolhouse Culloden Inverness IV2 7NY	1. Owners 2. J Callum and A Callum Ashlea Milton of Culloden Inverness IV2 7NX
210	4,229 square metres or thereby of woodland and private access track lying to the north-east and east of Stratton Lodge, Culloden and west and north-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	Unknown	Unknown
211	32 square metres or thereby of arable land lying to the north-east of Stratton Lodge, Culloden and west of Duncan Forbes Primary School,	D H Williams and E V Williams Duncan Forbes Schoolhouse Culloden Inverness IV2 7NY	J Callum and A Callum Ashlea Milton of Culloden Inverness IV2 7NX

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Culloden. CPO Sheet 2 of 23		
212	839 square metres or thereby of arable land and woodland lying to the east of Stratton Lodge, Culloden and south-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	D H Williams and E V Williams Duncan Forbes Schoolhouse Culloden Inverness IV2 7NY	J Callum and A Callum Ashlea Milton of Culloden Inverness IV2 7NX
213	733 square metres or thereby of private access track and woodland lying to the south-east of Stratton Lodge, Culloden and south-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	MacDonald Hotels Investments Limited Company No: SC125204 Registered office Whiteside House Bathgate EH48 2RX	Owner
214	4,034 square metres or thereby of verge and the <i>solum</i> of the Stratton Lodge Road (U1058) lying to the south-east and east of Stratton Lodge, Culloden and south-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	Unknown	Occupied by the Highland Council as local roads authority. Interest of local roads authority not being acquired.
215	2,075 square metres or thereby of verge and footpath lying to the south-east of Stratton Lodge, Culloden and west and south-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	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.
216	1,378 square metres or thereby of scrubland lying to the south-east of	Hazeldene (Inverness) Limited Company No: SC248576 The Ca'doro	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Stratton Lodge, Culloden and south-west of Duncan Forbes Primary School, Culloden.</p> <p>Land Register of Scotland Title Number INV6445</p> <p>CPO Sheet 2 of 23</p>	<p>45 Gordon Street Glasgow G1 3PE</p>	
217	<p>581 square metres or thereby of verge lying to the south of Stratton Lodge, Culloden and south-west of Duncan Forbes Primary School, Culloden.</p> <p>CPO Sheet 2 of 23</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>
218	<p>270 square metres or thereby of the <i>solum</i> of the Barn Church Road (C1032) lying to the south of Stratton Lodge, Culloden and south-west of Duncan Forbes School, Culloden.</p> <p>CPO Sheet 2 of 23</p>	<p>Unknown</p>	<p>Occupied by the Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
219	<p>2,745 square metres or thereby of grass and footpath lying to the east of Stratton Lodge, Culloden and west of Duncan Forbes Primary School, Culloden.</p> <p>CPO Sheet 2 of 23</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Owner</p>
220	<p>813 square metres or thereby of woodland and the bed and banks of the Culloden Burn lying to the north-east of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden.</p>	<p>J Callum and A Callum Ashlea Milton of Culloden Inverness IV2 7NX</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 2 of 23		
221	18 square metres or thereby of private access track lying to the north-east of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	J Callum and A Callum Ashlea Milton of Culloden South Inverness IV2 7NX	Owners
222	100 square metres or thereby of verges and the <i>solum</i> of the Milton Road (U1136) lying to the north-east of Stratton Lodge, Culloden and north-west of Duncan Forbes Primary School, Culloden. CPO Sheet 2 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
223-300	Numbers not allocated.	-	-
301	65,120 square metres or thereby of arable land and woodland lying to the south of the Allanfean Wastewater Treatment Works, Allanfean and south-west of Allanfean Farm, Allanfean. CPO Sheet 3 of 23	1. K I Munro Ashton Farm Cottage Culloden Inverness IV2 7NH 2. The Executor of the Estate of H A Munro Ashton Farm Culloden Inverness IV2 7NH	1. Owners 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
302	446 square metres or thereby of woodland lying to the south of the Allanfean Wastewater Treatment Works, Allanfean and south-west of Allanfean Farm, Allanfean. CPO Sheet 3 of 23	1. K I Munro Ashton Farm Cottage Culloden Inverness IV2 7NH 2. The Executor of the Estate of H A Munro Ashton Farm Culloden Inverness IV2 7NH	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
303	92 square metres or thereby of arable land lying to the south-east of the Allanfearn Wastewater Treatment Works, Allanfearn and south-west of Allanfearn Farm, Allanfearn. CPO Sheet 3 of 23	1. C J Cumming Blackhill Allanfearn Inverness IV2 7HX 2. J Bradley Brecknish Cottage Allanfearn Inverness IV2 7NY	1. Owners 2. B Grant Druid Temple Farm Old Edinburgh Road South Inverness IV2 6AR
304	15,792 square metres or thereby of arable land and the bed and banks of the unnamed burn at Allanfearn lying to the south-east of the Allanfearn Wastewater Treatment Works, Allanfearn and south-west of Allanfearn Farm, Allanfearn. CPO Sheet 3 of 23	1. C J Cumming Blackhill Allanfearn Inverness IV2 7HX 2. J Bradley Brecknish Cottage Allanfearn Inverness IV2 7NY	1. Owners 2. B Grant Druid Temple Farm Old Edinburgh Road South Inverness IV2 6AR
305	20,898 square metres or thereby of arable land lying to the south-east of the Allanfearn Wastewater Treatment Works, Allanfearn and south of Allanfearn Farm, Allanfearn. CPO Sheet 3 of 23	1. C J Cumming Blackhill Allanfearn Inverness IV2 7HX 2. J Bradley Brecknish Cottage Allanfearn Inverness IV2 7NY	1. Owners 2. B Grant Druid Temple Farm Old Edinburgh Road South Inverness IV2 6AR 3. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
306	778 square metres or thereby of private access track lying to the east of the Allanfearn Wastewater Treatment Works, Allanfearn and south-east of Allanfearn Farm, Allanfearn.	Unknown	CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 3 of 23		
307	49,610 square metres or thereby of arable land, woodland and private access track lying to the east of the Allanfearn Wastewater Treatment Works, Allanfearn and south-east of Allanfearn Farm, Allanfearn. CPO Sheet 3 of 23	Balloch Farm Limited Company No: SC284871 Whitslaid Lauder Berwickshire TD2 6RZ	1. Owner 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
308	877 square metres or thereby of woodland and private access track lying to the east of the Allanfearn Wastewater Treatment Works, Allanfearn and south-east of Allanfearn Farm, Allanfearn. CPO Sheet 3 of 23	Balloch Farm Limited Company No: SC284871 Whitslaid Lauder Berwickshire TD2 6RZ	Owner
309	A heritable and irredeemable servitude right of access over 308 square metres or thereby of woodland, private access track and grass lying to the east of the Allanfearn Wastewater Treatment Works, Allanfearn and east of Allanfearn Farm, Allanfearn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and	Balloch Farm Limited Company No: SC284871 Whitslaid Lauder Berwickshire TD2 6RZ	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 307 and plot 308 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 3 of 23</p>		
310-400	Numbers not allocated.	-	-
401	<p>120,354 square metres or thereby of arable land and the bed and banks of Fiddler's Burn lying to the north-west of Upper Cullernie Farm, Balloch and south-east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	<p>A J Shaw Sky House Upper Cullernie Farm Inverness IV2 7JU</p>	<p>1. Owner</p> <p>2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
402	<p>48 square metres or thereby of verge lying to the north-west of Upper Cullernie Farm, Balloch and south of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
403	<p>76 square metres or thereby of arable land lying to the north-west of Upper Cullernie Farm, Balloch and south of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	<p>A J Shaw Sky House Upper Cullernie Farm Inverness IV2 7JU</p>	Owner
404	<p>105 square metres or thereby of arable land and the bed and banks of Fiddler's Burn lying to the north-west of Upper Cullernie Farm, Balloch and south-east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	Unknown	<p>1. J Bruce Redhill Farm Allanfearn Inverness IV2 7JA</p> <p>2. W Mackintosh 12 Bishops Court Bishophill Senior York YO1 6EU</p> <p>and</p> <p>A Mackintosh Westonbirt 42 Slade Road Portishead Bristol BS20 6BW</p> <p>3. R M Milne Richmond Quarter 50/1 Silas Street East Fremantle 6151 Perth Western Australia</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>S P Paton 73 Anderson Drive Aberdeen AB15 4UA</p>
405	<p>9,488 square metres or thereby of the <i>solum</i> of the Barn Church Road (C1032), the <i>solum</i> of the Upper Cullernie Road (U1303) and verges lying to the north-west of Upper Cullernie Farm, Balloch and south-east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<ol style="list-style-type: none"> 1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 2. K McAusland and D McAusland Edgefield Upper Cullernie Cottages Balloch Inverness IV2 7HU 3. A V Leonard and S Montgomery 2 Upper Cullernie Cottages Balloch Inverness IV2 7HU 4. E M Brown 3 Upper Cullernie Cottages Balloch Inverness IV2 7HU
406	<p>156 square metres or thereby of arable land lying to the north-west of Upper Cullernie Farm, Balloch and south-east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	<ol style="list-style-type: none"> 1. W Mackintosh 12 Bishops Court Bishophill Senior York YO1 6EU and A Mackintosh Westonbirt 42 Slade Road Portishead Bristol BS20 6BW 2. R M Milne 	<p>J Bruce Redhill Farm Allanfearn Inverness IV2 7JA</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Richmond Quarter 50/1 Silas Street East Fremantle 6151 Perth Western Australia</p> <p>and</p> <p>S P Paton 73 Anderson Drive Aberdeen AB15 4UA</p>	
407	<p>40,809 square metres or thereby of arable land lying to the north of Upper Cullernie Farm, Balloch and south-east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	<p>A J Shaw Sky House Upper Cullernie Farm Inverness IV2 7JU</p>	Owner
408	<p>5,750 square metres or thereby of the <i>solum</i> of the A96 and verge lying to the north-west of Upper Cullernie Farm, Balloch and east and south-east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
409	<p>49 square metres or thereby of arable land lying to the north of Upper Cullernie Farm, Balloch and east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	<p>A J Shaw Sky House Upper Cullernie Farm Inverness IV2 7JU</p>	<p>1. Owner</p> <p>2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
410	<p>17 square metres or thereby of of the <i>solum</i> of the A96 lying to the north of Upper Cullernie Farm, Balloch and east of Lower Cullernie, Allanfearn.</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 4 of 23		
411	<p>2,110 square metres or thereby of arable land lying to the north-west of Upper Cullernie Farm, Balloch and south-east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	<p>A J Shaw Sky House Upper Cullernie Farm Inverness IV2 7JU</p>	<ol style="list-style-type: none"> 1. Owner 2. K McAusland and D McAusland Edgefield Upper Cullernie Cottages Balloch Inverness IV2 7HU 3. A V Leonard and S Montgomery 2 Upper Cullernie Cottages Balloch Inverness IV2 7HU 4. E M Brown 3 Upper Cullernie Cottages Balloch IV2 7HU
412	<p>20 square metres or thereby of grass lying to the north-west of Upper Cullernie Farm, Balloch and south-east of Lower Cullernie, Allanfearn.</p> <p>CPO Sheet 4 of 23</p>	Unknown	<p>A J Shaw Sky House Upper Cullernie Farm Inverness IV2 7JU</p>
413-500	Numbers not allocated.	-	-
501	<p>1,407 square metres or thereby of private access track lying to the south-west of Newton of Petty Cottages, Balloch and south-west of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 5 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<ol style="list-style-type: none"> 1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ 3. N Ali and R Ali Balmachree House Dalcross IV2 7JQ 4. I R MacGregor and M R MacGregor Cruachan

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Dalcross IV2 7JQ</p> <p>5. J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST</p> <p>6. Trustees of Lord Doune's Accumulation & Maintenance Trust 5 Atholl Crescent Edinburgh EH3 8EJ</p> <p>7. Cornerstone Telecommunications Infrastructure Ltd The Exchange Building 1330 Arlington Business Park Theale Reading RG7 4SA</p>
502	<p>277 square metres or thereby of arable land lying to the south-west of Newton of Petty Cottages, Balloch and south and south-west of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 5 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>1. Owners</p> <p>2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ</p>
503	<p>188,394 square metres or thereby of arable land and the bed and banks of the Newton Burn lying to the south-west and south of Newton of Petty Cottages, Balloch and south and south-east of the Aberdeen to Inverness Railway Line.</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>1. Owners</p> <p>2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ</p> <p>3. CLH Pipeline System (CLH-PS) LTD Company No: 09497223</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 23		69 Wilson Street London England EC2A 2BB
504	491 square metres or thereby of the <i>solum</i> of the A96 and verge lying to the south-west of Newton of Petty Cottages, Balloch and south-east of the Aberdeen to Inverness Railway Line. CPO Sheet 5 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
505	23 square metres or thereby of arable land lying to the south-west of Newton of Petty Farm House, Balloch and north of the Newton Burn. CPO Sheet 5 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
506-600	Numbers not allocated.	-	-
601	130,404 square metres or thereby of arable land and the bed and banks of the Rough Burn lying to the south and east of Morayston, Balloch and south-west of Kerrowaird, Tornagrain. CPO Sheet 6 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ 3. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
602	3,936 square metres or thereby of private access track and woodland lying to the north-east of Morayston, Balloch and south-west of Kerrowaird, Tornagrain. CPO Sheet 6 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ 3. J D Stuart

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST</p> <p>4. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
603	<p>45,511 square metres or thereby of arable land and the bed and banks of a tributary of the Rough Burn lying to the north-east of Morayston, Balloch and west of Kerrowaird, Tornagrain.</p> <p>CPO Sheet 6 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>1. Owners</p> <p>2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ</p> <p>3. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
604-700	Numbers not allocated.		
701	<p>4,170 square metres or thereby of the <i>solum</i> of the A96 lying to the south-west of Petty Church, Tornagrain and north-west of Kerrowaird, Tornagrain.</p> <p>CPO Sheet 7 of 23</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
702	<p>59,191 square metres or thereby of arable land, private access track and the bed and banks of a tributary of the Rough Burn lying to the south-west of Petty Church, Tornagrain and north-west of Kerrowaird,</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>1. Owners</p> <p>2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Tornagrain. CPO Sheet 7 of 23		
703	18,072 square metres or thereby of woodland and rough ground lying to the south-west of Petty Church, Tornagrain and north of Kerrowaird, Tornagrain. CPO Sheet 7 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
704	27,072 square metres or thereby of arable land and the bed and banks of a tributary of the Rough Burn lying to the north of Kerrowaird, Tornagrain and west of Petty Church, Tornagrain. CPO Sheet 7 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
705	9,436 square metres or thereby of arable land lying to the north of Kerrowaird, Tornagrain and west of Petty Church, Tornagrain. Land Register of Scotland Title Number INV35817 CPO Sheet 7 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
706	7,406 square metres or thereby of woodland and the bed and banks of a tributary of the Rough Burn lying to the north of Kerrowaird, Tornagrain and west of Petty Church, Tornagrain. Land Register of Scotland Title Number INV35817 CPO Sheet 7 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
707	<p>1,706 square metres or thereby of private access track to the north-west of Tornagrain and west of Petty Church, Dalcross.</p> <p>Land Register of Scotland Title Deed Number INV35817</p> <p>CPO Sheet 7 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>Owners</p>
708	<p>2,472 square metres or thereby of woodland lying to the north of Kerrowaird, Tornagrain and west of Petty Church, Tornagrain.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 7 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>Owners</p>
709	<p>774 square metres or thereby of woodland lying to the north of Kerrowaird, Tornagrain and west of Petty Church, Tornagrain.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 7 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>Owners</p>
710	<p>87 square metres or thereby of private access track and hardstanding lying to the north of Kerrowaird, Tornagrain and west of Petty Church, Tornagrain.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 7 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<ol style="list-style-type: none"> 1. Owners 2. The Highland Council Glenurquhart Road Inverness IV3 5NX

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
711	<p>51 square metres or thereby of grass lying to the north of Kerrowaird, Tornagrain and west of Petty Church, Tornagrain.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 7 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>Owners</p>
712	<p>4,915 square metres or thereby of the <i>solum</i> of the Dalcross Station Road (C1020) and verges lying to the north of Kerrowaird, Tornagrain and north and north-west of Petty Church, Tornagrain.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 7 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
713	<p>Number not allocated</p>	<p>-</p>	<p>-</p>
714	<p>80 square metres or thereby of the <i>solum</i> of the Dalcross Station Road (C1020) and verge lying to the north of Kerrowaird, Tornagrain and north-east of Petty Church, Tornagrain.</p> <p>CPO Sheet 7 of 23</p>	<p>Unknown</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
715	<p>30 square metres or thereby of the <i>solum</i> of the Dalcross Station Road (C1020) lying to the north of Kerrowaird, Tornagrain and north-east of Petty Church, Tornagrain.</p> <p>CPO Sheet 7 of 23</p>	<p>J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
716-800	Numbers not allocated.	-	-
801	<p>74,292 square metres or thereby of woodland, private access track and the bed and banks of a tributary of the Ardersier Burn lying to the north of Petty Church, Tornagrain and west of Mid Coul, Dalcross.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 8 of 23</p>	<p>J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST</p> <p>and</p> <p>R A Scott-Dempster 5 Atholl Crescent Edinburgh EH3 8EJ</p> <p>and</p> <p>J McArthur 5 Atholl Crescent Edinburgh EH3 8EJ</p> <p>as trustees of said John Douglas Stuart, Earl of Moray.</p>	Owners
802	<p>1,076 square metres or thereby of woodland lying to the north-east of Petty Church, Tornagrain and south-west of Mid Coul, Dalcross.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 8 of 23</p>	<p>J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST</p> <p>and</p> <p>R A Scott-Dempster 5 Atholl Crescent Edinburgh EH3 8EJ</p> <p>and</p> <p>J McArthur 5 Atholl Crescent Edinburgh EH3 8EJ</p> <p>as trustees of said John</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Douglas Stuart, Earl of Moray.	
803	83 square metres or thereby of verge lying to the north-east of Petty Church, Dalcross and north-west of Mid Coul, Dalcross. CPO Sheet 8 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
804	6,247 square metres or thereby of the <i>solum</i> of the Kerrowgair – Croy Road (C1017), verge and scrubland lying to the north-east of Petty Church, Tornagrain and north-west of Mid Coul, Dalcross. CPO Sheet 8 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
805	172 square metres or thereby of woodland lying to the north-east of Petty Church, Tornagrain and west of Mid Coul, Dalcross. Land Register of Scotland Title Number INV35817 CPO Sheet 8 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
806	556 square metres or thereby of private access track lying to the north-east of Petty Church, Tornagrain and north-west of Mid Coul, Dalcross. CPO Sheet 8 of 23	Unknown	1. Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
807	7,063 square metres or thereby of the <i>solum</i> of the Kerrowgair – Croy	J D Stuart Earl of Moray Darnaway Castle	Occupied by The Highland Council as local roads authority. Interest of local

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Road (C1017), verge and scrubland lying to the north-east of Petty Church, Tornagrain and north-west of Mid Coul, Dalcross. CPO Sheet 8 of 23	Darnaway Forres Moray IV36 2ST	roads authority not being acquired.
808	63,522 square metres or thereby of arable land lying to the north-west of Petty Church, Tornagrain and west of Mid Coul, Dalcross. Land Register of Scotland Title Number INV35817 CPO Sheet 8 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
809	6,559 square metres or thereby of woodland lying to the north-east of Petty Church, Tornagrain and west of Mid Coul, Dalcross. Land Register of Scotland Title Number INV35817 CPO Sheet 8 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
810	9,408 square metres or thereby of woodland and the bed and banks of a tributary of the Ardersier Burn lying to the north-east of Petty Church, Tornagrain and west of Mid Coul, Dalcross. Land Register of Scotland Title Number INV35817 CPO Sheet 8 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
811-900	Numbers not allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
901	<p>8,069 square metres or thereby of arable land lying to the south-east of the Aberdeen to Inverness Railway Line and south-west of Culblair, Gollanfield.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 9 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<ol style="list-style-type: none"> 1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
902	<p>1,064 square metres or thereby of the <i>solum</i> of the Dalcross Road (U5409) and verges lying to the south-east of the Aberdeen to Inverness Railway Line and south-west of Culblair, Gollanfield.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 9 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
903	<p>3,600 square metres or thereby of the <i>solum</i> of the Kerrowgair – Croy Road (C1017), scrubland and verges lying to the south-east of the Aberdeen to Inverness Railway Line and south-west of Culblair, Gollanfield.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 9 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
904	<p>84,005 square metres or thereby of arable land and the bed and banks of a tributary of Ardersier</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent</p>	<ol style="list-style-type: none"> 1. Owners 2. Mid Coul Farms Limited Culblair Farm

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Burn lying to the south-east of the Aberdeen to Inverness Railway Line and south-west of Culblair, Gollanfield.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 9 of 23</p>	<p>Edinburgh EH3 8EJ</p>	<p>Dalcross Inverness IV2 7JJ</p>
905	<p>293 square metres or thereby of the <i>solum</i> of the Mid Coul Cottages Access Road (U5408) and verge lying to the south-east of the Aberdeen to Inverness Railway Line and south-west of Culblair, Gollanfield.</p> <p>CPO Sheet 9 of 23</p>	<p>Unknown</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
906	<p>1,496 square metres or thereby of private access track and verge lying to the south-east of the Aberdeen to Inverness Railway Line and south-west of Culblair, Gollanfield.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 9 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<ol style="list-style-type: none"> 1. Owners 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ 3. W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ 4. L Cryans and D Fraser No. 1 Culblair Farm Cottages Dalcross Inverness IV2 7JJ 5. The Occupier No. 2 Culblair Farm Cottages Dalcross Inverness

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>IV2 7JJ</p> <p>6. A McCrone and C McCrone No. 3 Culblair Farm Cottages Dalcross Inverness IV2 7JJ</p> <p>7. J Wingate and D Wingate No. 4 Culblair Farm Cottages Dalcross Inverness IV2 7JJ</p>
907	<p>131,951 square metres or thereby of arable land, scrubland and the bed and banks of a tributary of the Ardersier Burn lying to the south-east of the Aberdeen to Inverness Railway Line and to the west and north of Culblair, Gollanfield.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 9 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>1. Owners</p> <p>2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ</p>
908	<p>493 square metres or thereby of woodland, private access track and pond lying to the south-east of the Aberdeen to Inverness Railway Line and north of Culblair, Gollanfield.</p> <p>Land Register of Scotland Title Number INV21660</p> <p>CPO Sheet 9 of 23</p>	<p>W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ</p>	<p>1. Owner</p> <p>2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ</p>
909	<p>28 square metres or thereby of private access</p>	<p>W A B Rose Culblair Farm</p>	<p>1. Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	track lying to the south-east of the Aberdeen to Inverness Railway Line and north of Culblair, Gollanfield. Land Register of Scotland Title Number INV17208 CPO Sheet 9 of 23	Dalcross Inverness IV2 7JJ	2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
910	246 square metres or thereby of woodland, private access track and pond lying to the south-east of the Aberdeen to Inverness Railway Line and north of Culblair, Gollanfield. CPO Sheet 9 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	1. Owner 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
911	20,165 square metres or thereby of arable land lying to the south-east of the Aberdeen to Inverness Railway Line and north-east of Culblair, Gollanfield. CPO Sheet 9 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owner 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
912	175 square metres or thereby of rough ground lying to the south-east of the Aberdeen to Inverness Railway Line and north-east of Culblair, Gollanfield. Land Register of Scotland Title Number INV21660 CPO Sheet 9 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	1. Owner 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
913-1000	Numbers not allocated.	-	-
1001	87,627 square metres or thereby of arable land and the bed and banks of	Moray Estates Development Company Limited Company No: SC012762	1. Owners 2. D Macbean

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>a tributary of the Ardersier Burn lying to the north and north-west of Drumine, Gollanfield and south-west and south of Milton of Gollanfield, Gollanfield.</p> <p>CPO Sheet 10 of 23</p>	<p>5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>Cotter House Gollanfield Inverness IV2 7QT</p>
1002	<p>5,388 square metres or thereby of arable land lying to the north-west of Drumine, Gollanfield and south of Milton of Gollanfield, Gollanfield.</p> <p>Land Register of Scotland Title Number INV35817</p> <p>CPO Sheet 10 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>1. Owners 2. D Macbean Cotter House Gollanfield Inverness IV2 7QT</p>
1003	<p>13,468 square metres or thereby of woodland lying to the north-west of Drumine, Gollanfield and south-east of Milton of Gollanfield, Gollanfield.</p> <p>CPO Sheet 10 of 23</p>	<p>J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST</p>	<p>Owner</p>
1004	<p>105 square metres or thereby of the <i>solum</i> of the Milton of Breachlich Road (U1025) and verges lying to the north of Drumine, Gollanfield and east of Milton of Gollanfield, Gollanfield.</p> <p>CPO Sheet 10 of 23</p>	<p>Unknown</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
1005	<p>320 square metres or thereby of arable land lying to the north of Drumine, Gollanfield and east of Milton of Gollanfield, Gollanfield.</p> <p>CPO Sheet 10 of 23</p>	<p>Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ</p>	<p>1. Owners 2. D Macbean Cotter House Gollanfield Inverness IV2 7QT</p>
1006	<p>234 square metres or</p>	<p>Moray Estates Development</p>	<p>1. Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	thereby of arable land lying to the north of Drumine, Gollanfield and north-east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	2. D Macbean Cotter House Gollanfield Inverness IV2 7QT
1007	240 square metres or thereby of the <i>solum</i> of the Milton of Breachlich Road (U1025) and verges lying to the north of Drumine, Gollanfield and north-east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1008	823 square metres or thereby of the <i>solum</i> of the Milton of Breachlich Road (U1025) and verges lying to the north of Drumine, Gollanfield and south-east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1009	21,870 square metres or thereby of arable land lying to the north-east of Drumine, Gollanfield and south-east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. D Macbean Cotter House Gollanfield Inverness IV2 7QT
1010	244 square metres or thereby of private access track lying to the north-east of Drumine, Gollanfield and east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. A Douglas and C Douglas Polfalden Farmhouse Gollanfield Inverness IV2 7QP
1011	11,599 square metres or thereby of arable land lying to the north-east of Drumine, Gollanfield and	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent	1. Owners 2. D Macbean Cotter House

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Edinburgh EH3 8EJ	Gollanfield Inverness IV2 7QT
1012	110 square metres or thereby of private access track lying to the north-east of Drumine, Gollanfield and east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	A Douglas and C Douglas Polfalden Farmhouse Gollanfield Inverness IV2 7QP	Owners
1013	6,938 square metres or thereby of arable land lying to the north of Drumine, Gollanfield and north-east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. D Macbean Cotter House Gollanfield Inverness IV2 7QT
1014	242 square metres or thereby of the <i>solum</i> of the Milton of Breachlich Road (U1025) and verges lying to the north of Drumine, Gollanfield and north-east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1015	230 square metres or thereby of the <i>solum</i> of the Milton of Breachlich Road (U1025) and verges lying to the north of Drumine, Gollanfield and north-east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1016	183 square metres or thereby of arable land lying to the north of Drumine, Gollanfield and north-east of Milton of Gollanfield, Gollanfield.	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. D Macbean Cotter House Gollanfield Inverness IV2 7QT

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 10 of 23		
1017	56 square metres or thereby of private access track lying to the north-east of Drumine, Gollanfield and east of Milton of Gollanfield, Gollanfield. CPO Sheet 10 of 23	Unknown	1. A Douglas and C Douglas Polfalden Farmhouse Gollanfield Inverness IV2 7QP 2. Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ
1018-1100	Numbers not allocated.	-	-
1101	634 square metres or thereby of the <i>solum</i> of the Milton of Breachlich Road (U1025) and verges lying to the west of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1102	6,704 square metres or thereby of arable land lying to the west of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP
1103	256 square metres or thereby of arable land lying to the west of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP
1104	407 square metres or thereby of the <i>solum</i> of the Milton of Breachlich Road (U1025) and verges lying to the west of Balspardon, Gollanfield	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23		
1105	391 square metres or thereby of the <i>solum</i> of the Milton of Breachlich Road (U1025) and verges lying to the west of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1106	596 square metres or thereby of the <i>solum</i> of the B9006 Croy – Gollanfield – Fort George Road and verge lying to the west of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1107	3,056 square metres or thereby of arable land lying to the south-west of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP
1108	3,873 square metres or thereby of the <i>solum</i> of the B9006 Croy – Gollanfield – Fort George Road and verges lying to the south-west of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1109-1111	Numbers not allocated.	-	-
1112	31,387 square metres or thereby of arable land	Moray Estates Development Company Limited	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	lying to the south of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	2. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP
1113	25,377 square metres or thereby of the <i>solum</i> of the A96 and verges lying to the south-west, south, south-east and east of Balspardon, Gollanfield and north-west, north and north-east of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1114	9,512 square metres or thereby of arable land lying to the south of Balspardon, Gollanfield and north-west of Brackley, Gollanfield. CPO Sheet 11 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP
1115	578 square metres or thereby of the <i>solum</i> of the B9006 Croy – Gollanfield – Fort George Road and verges lying to the south of Balspardon, Gollanfield and north of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1116	181 square metres or thereby of the <i>solum</i> of the B9006 Croy – Gollanfield – Fort George Road and verges lying to the south of Balspardon, Gollanfield and north-east of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1117	394 square metres or	The Highland Council	Occupied by The Highland

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	thereby of verge lying to the south of Balspardon, Gollanfield and south-east of Brackley, Gollanfield. CPO Sheet 11 of 23	Glenurquhart Road Inverness IV3 5NX	Council as local roads authority. Interest of local roads authority not being acquired.
1118	2,065 square metres or thereby of the <i>solum</i> of the B9006 Croy – Gollanfield – Fort George Road and verges lying to the south of Balspardon, Gollanfield and south-east of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1119	102 square metres or thereby of verge lying to the south of Balspardon, Gollanfield and south-east of Brackley, Gollanfield. CPO Sheet 11 of 23	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.
1120	224 square metres or thereby of verge lying to the south of Balspardon, Gollanfield and east of Brackley, Gollanfield. CPO Sheet 11 of 23	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.
1121	104 square metres or thereby of verge lying to the south of Balspardon, Gollanfield and north-east of Brackley, Gollanfield. CPO Sheet 11 of 23	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.
1122	228 square metres or thereby of verge lying to the south of Balspardon, Gollanfield and north of Brackley, Gollanfield. CPO Sheet 11 of 23	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 the land or servitude right	Owners	Lessees and Occupiers
1123	50,068 square metres or thereby of arable land lying to the south of Balspardon, Gollanfield and east of Brackley, Gollanfield. CPO Sheet 11 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP
1124	16,501 square metres or thereby of woodland and private access track lying to the south-east of Balspardon, Gollanfield and north-east of Brackley, Gollanfield. CPO Sheet 11 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
1125	37,441 square metres or thereby of arable land and woodland lying to the east and south-east of Balspardon, Gollanfield and north-east of Brackley, Gollanfield. CPO Sheet 11 of 23	G Philip Junior. Wester Leanach Culloden Moor Inverness IV2 5FS as sole surviving trustee for the firm of George Philip and Co	1. Owner 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
1126	38,033 square metres or thereby of arable land lying to the south of Balspardon, Gollanfield and north of Brackley, Gollanfield. CPO Sheet 11 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP
1127	1,067 square metres or thereby of woodland lying to the south-east of Balspardon, Gollanfield and north-east of Brackley, Gollanfield. CPO Sheet 11 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
1128	53 square metres or thereby of woodland lying to the south-east of Balspardon, Gollanfield and north-east of Brackley, Gollanfield.	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 11 of 23	IV36 2ST	
1129	2,045 square metres or thereby of woodland lying to the south-east of Balspardon, Gollanfield and north-east of Brackley, Gollanfield. CPO Sheet 11 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
1130	A heritable and irredeemable servitude right of access over 732 square metres or thereby of woodland and private access track lying to the south-east of Balspardon, Gollanfield and north-east of Brackley, Gollanfield (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1129 and plot 1139 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 11 of 23</p>		
1131	<p>324 square metres or thereby of scrubland and arable land lying to the south-east of Balspardon, Gollanfield and north-east of Brackley, Gollanfield.</p> <p>CPO Sheet 11 of 23</p>	<p>W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ</p>	<p>Owners</p>
1132	<p>629 square metres or thereby of rough ground lying to the east of Balspardon, Gollanfield and north of Lochside, Gollanfield</p> <p>CPO Sheet 11 of 23</p>	<ol style="list-style-type: none"> 1. The Executor of the Estate of W Rose Culblair Farm Dalcross Inverness IV2 7JJ 2. A L Rose Culblair Farm Dalcross Inverness IV2 7JJ 	<ol style="list-style-type: none"> 1. Owners 2. UB Civils 52 Seafield Road Inverness IV1 1SG
1133	<p>819 square metres or thereby of rough ground and private access track lying to the east of Balspardon, Gollanfield and north of Lochside,</p>	<p>Unknown</p>	<ol style="list-style-type: none"> 1. UB Civils 52 Seafield Road Inverness IV1 1SG 2. W A B Rose and A L Rose

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Gollanfield. CPO Sheet 11 of 23		Culblair Farm Dalcross Inverness IV2 7JJ
1134	1,949 square metres or thereby of the <i>solum</i> of the Loch Flemington Road (U1351) and the <i>solum</i> of the Wester Glackton – Balcroy – Kilravock – Cawdor Road (U1017) and verges lying to the east of Balspardon, Gollanfield and north of Lochside, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1135	1,095 square metres or thereby of arable land lying to the east of Balspardon, Gollanfield and north of Lochside, Gollanfield. CPO Sheet 11 of 23	G Philip Junior. Wester Leanach Culloden Moor Inverness IV2 5FS as sole surviving trustee for the firm of George Philip and Co	1. Owner 2. Mid Coul Farms Limited Culblair Farm Dalcross Inverness IV2 7JJ
1136	1,862 square metres or thereby of arable land lying to the south of Balspardon, Gollanfield and north of Brackley, Gollanfield. CPO Sheet 11 of 23	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owners 2. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP
1137	108 square metres or thereby of private access track lying to the south of Balspardon, Gollanfield and south-east of Brackley, Gollanfield. CPO Sheet 11 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
1138	41 square metres or thereby of arable land lying to the south of Balspardon, Gollanfield and east of Brackley, Gollanfield.	Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ	1. Owner 2. W Cattell Balspardon Farmhouse Gollanfield Inverness

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 11 of 23		IV2 7QP
1139	115 square metres or thereby of woodland and private access track lying to the south-east of Balspardon, Gollanfield and north-east of Brackley, Gollanfield. CPO Sheet 11 of 23	J D Stuart Earl of Moray Darnaway Castle Darnaway Forres Moray IV36 2ST	Owner
1140	467 square metres or thereby of arable land lying to the south of Balspardon, Gollanfield and north of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	1. W Cattell Balspardon Farmhouse Gollanfield Inverness IV2 7QP 2. Moray Estates Development Company Limited Company No: SC012762 5 Atholl Crescent Edinburgh EH3 8EJ
1141	194 square metres or thereby of verge and scrubland lying to the south of Balspardon, Gollanfield and north of Brackley, Gollanfield. CPO Sheet 11 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1142-1200	Numbers not allocated.	-	-
1201	6,885 square metres or thereby of arable land lying to the south of Gollanfield and west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	Owner
1202	107 square metres or thereby of verge lying to the south-east of Gollanfield and west of Easter Glackton, Gollanfield.	Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 12 of 23	N1 9AG	
1203	1,329 square metres or thereby of the <i>solum</i> of the Gollanfield Road (C1013) and verges lying to the south-east of Gollanfield and west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1204	Number not allocated		
1205	8,280 square metres or thereby of scrubland and private access track lying to the south-east of Gollanfield and south-west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	1. Owner 2. UB Civils 52 Seafield Road Inverness IV1 1SG
1206	212 square metres or thereby of arable land lying to the south-east of Gollanfield and south-west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	Owner
1207	36,287 square metres or thereby of arable land lying to the south-east of Gollanfield and south-west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	Owner
1208	97 square metres or thereby of verge lying to the south-east of Gollanfield and west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1209	Number not allocated	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1210	675 square metres or thereby of verge lying to the south-east of Gollanfield and south-west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1211	5,937 square metres or thereby of the <i>solum</i> of the A96, verge and scrubland lying to the south-east of Gollanfield and south-west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1212	33,176 square metres or thereby of arable land, rough ground and scrubland lying to the east and south-east of Gollanfield and west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	Owner
1213	4,568 square metres or thereby of the <i>solum</i> of the A96 and verge lying to the south-east of Gollanfield and south-west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1214 - 1215	Numbers not allocated	-	-
1216	A heritable and irredeemable servitude right over 101 square metres or thereby of operational railway land comprising the Aberdeen to Inverness Railway Line lying to the east of Gollanfield and west of Easter Glackton,	Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Gollanfield (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into Balnagowan 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 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 1212 and plot 1302 more particularly described in this schedule and shown on the said</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	map. CPO Sheet 12 of 23		
1217	1,918 square metres or thereby of private access track lying to the east of Gollanfield and west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	J K MacLennan Easter Glackton Gollanfield Nairn IV2 7UR	1. Owner 2. UB Civils 52 Seafield Road Inverness IV1 1SG
1218	19,703 square metres or thereby of arable land and rough ground lying to the east of Gollanfield and west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	J K MacLennan Easter Glackton Gollanfield Nairn IV2 7UR	Owner
1219	A heritable and irredeemable servitude to construct, retain, maintain, repair and renew a bridge structure carrying a road over the airspace of 5,039 square metres or thereby of operational railway land comprising the Aberdeen to Inverness Railway Line lying to the east of Gollanfield and west of Easter Glackton, Gollanfield (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 (One) the subjects being acquired, by the acquiring authority for the purposes connected with constructing a new section of the A96 Aberdeen – Inverness	Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Trunk Road at and between Inverness and Hardmuir as a trunk road all as aforesaid, lying on either side of and adjoining the burdened property, being the subjects numbered plots 1220, 1304 and 1308 more particularly described in this schedule and shown on the map, (Two) ALL and WHOLE the subjects more particularly described in the Conveyance by British Railways Board in favour of the Secretary of State dated 9th and recorded in the General Register of Sasines for the County of Inverness on 24th, both days of February 1976, and (Three) ALL and WHOLE the subjects more particularly described in the Conveyance by the Clydesdale Bank Limited with the consent of and by Andrew Maclellan in favour of the Secretary of State dated 2nd and 10th May and recorded in the General Register of Sasines for the County of Inverness on 5th June both months of 1976, (which subjects (One), (Two) and (Three) are for the purposes of this servitude right hereby identified as and hereinafter in this description referred to as the “benefited property”), together with a right to</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>enter on the burdened property for the purpose of demolishing an existing bridge and road 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 benefited property, with power to the acquiring authority and their successors as the proprietors of the benefited property, and those authorised by them, to enter on the burdened property for the purpose of demolishing an existing bridge, road, and others, and thereafter inspecting, maintaining, improving, repairing and renewing the same.</p> <p>CPO Sheet 12 of 23</p>		
1220	5,690 square metres or thereby of private access track lying to the east of Gollanfield and west of Easter Glackton, Gollanfield.	J K MacLennan Easter Glackton Gollanfield Nairn IV2 7UR	<ol style="list-style-type: none"> 1. Owner 2. UB Civils 52 Seafield Road Inverness IV1 1SG

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 12 of 23		
1221	1,620 square metres or thereby of private access track and scrubland lying to the east of Gollanfield and west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	Unknown	Unknown
1222	1,024 square metres or thereby of scrubland lying to the south-east of Gollanfield and west of Easter Glackton, Gollanfield. CPO Sheet 12 of 23	W A B Rose Culblair Farm Dalcross Inverness IV2 7JJ	Owner
1223-1300	Numbers not allocated.	-	-
1301	A heritable and irredeemable servitude right over 2,449 square metres or thereby of arable land and rough ground lying to the west of Easter Glackton, Gollanfield and south-west of Tomhommie, Gollanfield, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into Balnagowan Burn and that on a line at the discretion of the acquiring authority or their successors as	C H Philip Pooltown Farm Gollanfield Nairn IV2 7UR	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>proprietors of the benefited property, with power to the acquiring authority and their successors as aforesaid and those authorised by them to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid out with the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plot 1302 and plot 1308 and more particularly</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>described in this schedule and shown on the said map.</p> <p>CPO Sheet 13 of 23</p>		
1302	<p>1,034 square metres or thereby of arable land and drainage channel lying to the north-west of Easter Glackton, Gollanfield and south-west of Tomhommie, Gollanfield.</p> <p>CPO Sheet 13 of 23</p>	<p>C H Philip Pooltown Farm Gollanfield Nairn IV2 7UR</p>	Owner
1303	<p>A heritable and irredeemable servitude right of access over 696 square metres or thereby of arable land lying to the west of Easter Glackton, Gollanfield and south-west of Tomhommie, Gollanfield, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property, and any part of drainage apparatus constructed or lain outwith the burdened property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and</p>	<p>C H Philip Pooltown Farm Gollanfield Nairn IV2 7UR</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plot 1302 and plot 1308 and more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 13 of 23</p>		
1304	<p>13,115 square metres or thereby of arable land lying to the north-west of Easter Glackton, Gollanfield and south of Tomhommie, Gollanfield.</p> <p>CPO Sheet 13 of 23</p>	<p>J K MacLennan Easter Glackton Gollanfield Nairn IV2 7UR</p>	Owner
1305	<p>293 square metres or thereby of private access track lying to the north-west of Easter Glackton, Gollanfield and south of Tomhommie, Gollanfield.</p> <p>CPO Sheet 13 of 23</p>	<p>J K MacLennan Easter Glackton Gollanfield Nairn IV2 7UR</p>	Owner
1306	Number not allocated.	-	-
1307	<p>48,264 square metres or thereby of grassland and the bed and western bank of Balnagowan Burn lying to the north of</p>	<p>J K MacLennan Easter Glackton Gollanfield Nairn IV2 7UR</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Easter Glackton, Gollanfield and south of Tomhommie, Gollanfield. CPO Sheet 13 of 23		
1308	13,582 square metres or thereby of the <i>solum</i> of the A96 and verges lying to the north and north-west of Easter Glackton, Gollanfield and south and south-east of Tomhommie, Gollanfield. CPO Sheet 13 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1309-1310	Numbers not allocated.	-	-
1311	1,546 square metres or thereby of grassland lying to the south-east of Tomhommie, Gollanfield and south-west of Blackcastle, Nairn. CPO Sheet 13 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France	1. Owners 2. C H Philip Pooltown Farm Gollanfield Nairn IV2 7UR

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	
1312	685 square metres or thereby of the <i>solum</i> of the Tomhommie – Ballinreich – Balnagowan Road (U1029) and verges lying to the south-east of Tomhommie, Gollanfield and south-west of Blackcastle, Nairn. CPO Sheet 13 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1313	1,868 square metres or thereby of arable land and woodland lying to the south-east of Tomhommie, Gollanfield and south-west of Blackcastle, Nairn.	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and	1. Owners 2. O Mackintosh Blackcastle Farm Gollanfield Inverness IV2 7QP

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 13 of 23	<p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by Hugh John Vaughan, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	
1314	Number not allocated.	-	-
1315	<p>55,128 square metres or thereby of arable land and the bed and eastern bank of the Balnagowan Burn lying to the west and north-west of Cockhill, Nairn and south of Blackcastle, Nairn.</p> <p>CPO Sheet 13 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office</p>	<p>1. Owners</p> <p>2. O Mackintosh Blackcastle Farm Gollanfield Inverness IV2 7QP</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	
1316	<p>3,869 square metres or thereby of private access track lying to the north of Cockhill, Nairn and south-east of Blackcastle, Nairn.</p> <p>CPO Sheet 13 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell,</p>	<ol style="list-style-type: none"> 1. Owners 2. O Mackintosh Blackcastle Farm Gollanfield Inverness IV2 7QP 3. J Gallagher and L Gallagher Cranford Gollanfield Nairn IV2 7UR 4. J Smith and J Smith Woodside Cockhill Farm Gollanfield Nairn IV2 7UR 5. C Charteris and B Charteris Grianflur Gollanfield Nairn IV2 7UR 6. J Gallagher The Croft B&B Cranford Gollanfield

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	Nairn IV2 7UR 7. W MacLean and I MacLean Sianimora Gollanfield Nairn IV2 7UR
1317	4,777 square metres or thereby of arable land and the bed and northern bank of the Balnagowan Burn lying to the west of Cockhill, Nairn and south of Blackcastle, Nairn. CPO Sheet 13 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	1. Owners 2. O Mackintosh Blackcastle Farm Gollanfield Inverness IV2 7QP
1318	Number not allocated.	-	-
1319	846 square metres or thereby of rough ground and the bed and southern	J K MacLennan Easter Glackton Gollanfield	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	bank of the Balnagowan Burn lying to the west of Cockhill, Nairn and south of Blackcastle, Nairn. CPO Sheet 13 of 23	Nairn IV2 7UR	
1320-1400	Numbers not allocated.	-	-
1401	161,019 square metres or thereby of quarry land and woodland lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn. CPO Sheet 14 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	1. Owners 2. Tarmac Limited Company No: 00453791 Millfields Road Ettingshall Wolverhampton West Midlands WV4 6JP Land Register of Scotland Title Number NRN2844
1402	16,549 square metres or thereby of the <i>solum</i> of the A96 and verges lying to the north-east of	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Blackcastle, Nairn and west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>		
1403	<p>268 square metres or thereby of arable land lying to the north-east of Blackcastle, Nairn and west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	<p>1. Owners</p> <p>2. O Mackintosh Blackcastle Farm Gollanfield Inverness IV2 7QP</p>
1404	<p>2,729 square metres or thereby of arable land lying to the north-east of Blackcastle, Nairn and west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p>	<p>1. Owners</p> <p>2. O Mackintosh Blackcastle Farm Gollanfield Inverness IV2 7QP</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	
1405	Number not allocated	-	-
1406	<p>4,939 square metres or thereby of woodland lying to the north-east of Blackcastle, Nairn and west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p>	Owner
1407	<p>6,022 square metres or thereby of the <i>solum</i> of the McDermotts Road (U2218) and verges lying to the north-east of Blackcastle, Nairn and west of Drumdivan, Nairn.</p> <p>Land Register of Scotland Title Number INV7616</p>	<p>LPS Christchurch Limited Company No: 03700403 Registered Office at Brailsford Hall Brailsford Derbyshire DE6 3BU</p>	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 14 of 23		
1408	<p>227 square metres or thereby of scrubland lying to the west of Drumdivan, Nairn and north-east of Blackcastle, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	Owners
1409	<p>4,533 square metres or thereby of the <i>solum</i> of the A96 and verge lying to the north-east of Blackcastle, Nairn and west of Drumdivan, Nairn.</p> <p>Land Register of Scotland Title Number INV7616</p>	<p>LPS Christchurch Limited Company No: 03700403 Registered Office at Brailsford Hall Brailsford Derbyshire DE6 3BU</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 14 of 23		
1410	<p>1,014 square metres or thereby of verge lying to the west of Drumdivan, Nairn and north-east of Blackcastle, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1411	<p>1,260 square metres or thereby of private access track, woodland and scrubland lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>J Gallagher and L Gallagher Cranford Gollanfield Nairn IV2 7UR</p>	Owners
1412 - 1413	Numbers not allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1414	<p>10,804 square metres or thereby of woodland lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	Owners
1415 - 1416	Numbers not allocated.	-	-
1417	<p>755 square metres or thereby of woodland, scrubland and rough ground lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn.</p> <p>Land Register of Scotland Title Number NRN465</p>	<p>S M Mackinnon and V M Mackinnon North Kildrummie Farm Moss-side Delnies IV12 5NZ</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 14 of 23		
1418	Number not allocated.	-	-
1419	<p>157 square metres or thereby of woodland and rough ground lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	Owners
1420	<p>4,894 square metres or thereby of private access track and woodland lying to the east of Blackcastle, Nairn and south and south-west of Drumdivan, Nairn.</p> <p>Land Register of Scotland Title Number</p>	<p>S M Mackinnon and V M Mackinnon North Kildrummie Farm Moss-side Delnies IV12 5NZ</p>	<p>1. Owners</p> <p>2. J Gallagher and L Gallagher Cranford Gollanfield Nairn IV2 7UR</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	NRN465 CPO Sheet 14 of 23		
1421	24,633 square metres or thereby of woodland and rough ground lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn. CPO Sheet 14 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	Owners
1422	Number not allocated.	-	-
1423	28 square metres or thereby of private access track lying to the east of Blackcastle, Nairn and south of Drumdivan, Nairn. CPO Sheet 14 of 23	J T C Baird and J M Baird Easter Lochend Balcroy Nairn IV12 5NY	1. Owners 2. S Forbes Little Kildrummie Farmhouse Cawdor Road By Nairn IV12 5QU

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			3. S M Mackinnon and V M Mackinnon North Kildrummie Farm Moss-side Delnies IV12 5NZ
1424	10,439 square metres or thereby of quarry land and woodland lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn. CPO Sheet 14 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	1. Owners 2. Tarmac Limited Company No: 00453791 Millfields Road Ettingshall Wolverhampton West Midlands WV4 6JP Land Register of Scotland Title Number NRN2844 3. C R V Campbell Earl of Cawdor Estate Office Cawdor Nairn IV12 5RE
1425	1,810 square metres or thereby of woodland lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn.	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and	1. Owners 2. C R V Campbell Earl of Cawdor Estate Office Cawdor Nairn

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 14 of 23	<p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	IV12 5RE
1426	<p>642 square metres or thereby of woodland lying to the east of Blackcastle, Nairn and south-west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	
1427	1,608 square metres or thereby of verge lying to the north-east of Blackcastle, Nairn and north-west of Drumdivan, Nairn. CPO Sheet 14 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. Tarmac Limited Company No: 00453791 Millfields Road Ettingshall Wolverhampton West Midlands WV4 6JP Land Register of Scotland Title Number NRN2844

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1428	<p>370 square metres or thereby of verge lying to the north-east of Blackcastle, Nairn and north-west of Drumdivan, Nairn.</p> <p>CPO Sheet 14 of 23</p>	<p>as The Cawdor Maintenance Trust).</p> <p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
1429-1500	Numbers not allocated.	-	-
1501	<p>2,258 square metres or thereby of the <i>solum</i> of the A96, verge and footpath lying to the west of Newlands of Delnies, Nairn and north of Drumdivan, Nairn.</p> <p>CPO Sheet 15 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1502	1,027 square metres or thereby of woodland lying to the west of Newlands of Delnies, Nairn and north-east of Drumdivan, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Owner
1503	1,287 square metres or thereby of woodland lying to the west of Newlands of Delnies, Nairn and north of Drumdivan, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Owner
1504	A heritable and irredeemable servitude right of access over 372 square metres or thereby of private access track and grass lying to the west of Newlands of Delnies, Nairn and north-east of Drumdivan, Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	<ol style="list-style-type: none"> <li data-bbox="1073 806 1203 835">1. Owner <li data-bbox="1073 877 1414 1108">2. Tarmac Limited Company No: 00453791 Millfields Road Ettingshall Wolverhampton West Midlands WV4 6JP Land Register of Scotland Title Number NRN2844 <li data-bbox="1073 1289 1333 1486">3. Wernick Hire Molineaux House Russel Gardens Wickford Essex SS11 8BL

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1506 and plot 1503 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 15 of 23</p>		
1505	<p>75 square metres or thereby of woodland lying to the west of Newlands of Delnies, Nairn and north-east of Drumdivan, Nairn.</p> <p>CPO Sheet 15 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p>	<p>Owner</p>
1506	<p>139 square metres or thereby of private access track lying to the west of Newlands of Delnies, Nairn and north-east of Drumdivan, Nairn.</p> <p>CPO Sheet 15 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p>	<p>1. Owner</p> <p>2. Tarmac Limited Company No: 00453791 Millfields Road Ettingshall Wolverhampton West Midlands WV4 6JP</p> <p>Land Register of Scotland Title Number NRN2844</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			3. Wernick Hire Molineaux House Russel Gardens Wickford Essex SS11 8BL
1507	39 square metres or thereby of verge lying to the west of Newlands of Delnies, Nairn and north-east of Drumdivan, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Owner
1508	1,871 square metres or thereby of verge lying to the west of Newlands of Delnies, Nairn and north-east of Drumdivan, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1509	60 square metres or thereby of grass and woodland lying to the west of Newlands of Delnies, Nairn and north-east of Drumdivan, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Owner
1510	173 square metres or thereby of verge lying to the west of Newlands of Delnies, Nairn and north-east of Drumdivan, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1511	291 square metres or thereby of woodland lying to the north-east of Drumdivan, Nairn and west of Newlands of Delnies, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	1. Owner 2. G M Petrol Supplies c/o G Munro Wildgoose House Sandown Farm Lane Nairn IV12 5NE

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			3. Nairn Camping and Caravanning Club Delnies Wood Nairn IV12 5NX
1512	109 square metres or thereby of private access track lying to the north-east of Drumdivan, Nairn and west of Newlands of Delnies, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	1. Owner 2. G M Petrol Supplies c/o G Munro Wildgoose House Sandown Farm Lane Nairn IV12 5NE 3. Nairn Camping and Caravanning Club Delnies Wood Nairn IV12 5NX
1513	86 square metres or thereby of verge lying to the north-east of Drumdivan, Nairn and west of Newlands of Delnies, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1514	930 square metres or thereby of private access track and woodland lying to the north-east of Drumdivan, Nairn and the west of Newlands of Delnies, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	1. Owner 2. G M Petrol Supplies c/o G Munro Wildgoose House Sandown Farm Lane Nairn IV12 5NE 3. Wernick Hire Molineaux House Russel Gardens Wickford Essex SS11 8BL
1515	15 square metres or thereby of verge lying to the north-east of Drumdivan, Nairn and west of Newlands of Delnies, Nairn.	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 15 of 23		
1516	1,986 square metres or thereby of the <i>solum</i> of the Delnies – Kildrummie – Howford Road (C1163) lying to the north-east of Drumdivan, Nairn and west of Newlands of Delnies, Nairn. CPO Sheet 15 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1517	579 square metres or thereby of the <i>solum</i> of the A96 and verge lying to the north-east of Drumdivan and north-west of Newlands of Delnies, Nairn. CPO Sheet 15 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1518	1,393 square metres or thereby of verge of the A96 lying to the south of the B9092 Ardersier - Nairn Road and north-west of Newlands of Delnies, Nairn. CPO Sheet 15 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1519	1,982 square metres or thereby of verge of the A96 lying to the south and south-east of the B9092 Ardersier-Nairn Road and north of Newlands of Delnies, Nairn. CPO Sheet 15 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1520	1,444 square metres or thereby of verge and the <i>solum</i> of the A96 lying to the east of the B9092 Ardersier-Nairn Road and north-west, north and west of Delnies House,	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Nairn. CPO Sheet 15 of 23		
1521	170 square metres or thereby of the <i>solum</i> of the A96, footpath and verge lying to the east of the B9092 Ardersier-Nairn Road and north-east of Delnies House, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1522	115 square metres or thereby of footpath and verge lying to the north - west of Newlands of Delnies, Nairn and north of Drumdivan, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	
1523	56 square metres or thereby of verge lying to the west of Newlands of Delnies, Nairn and north of Drumdivan, Nairn. CPO Sheet 15 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1524-1600	Numbers not allocated.	-	-
1601	15,291 square metres or thereby of arable land, rough ground and scrubland lying to the south of Drumdivan, Nairn and north of the Aberdeen to Inverness Railway Line. CPO Sheet 16 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD	1. Owners 2. Cawdor Farming No 1 Partnership Estate Office Cawdor Nairn IV12 5RE

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	
1602	<p>1,449 square metres or thereby of access track lying to the south-east of Drumdivan, Nairn and north of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 16 of 23</p>	<p>J T C Baird and J M Baird Easter Lochend Balcroy Nairn IV12 5NY</p>	<p>1. Owners</p> <p>2. S M Mackinnon and V M Mackinnon North Kildrummie Farm Moss-side Delnies IV12 5NZ</p>
1603	<p>43,024 square metres or thereby of arable land lying to the south-east of Drumdivan, Nairn and north of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 16 of 23</p>	<p>J T C Baird and J M Baird Easter Lochend Balcroy Nairn IV12 5NY</p>	<p>1. Owners</p> <p>2. S Forbes Little Kildrummie Farmhouse Cawdor Road By Nairn IV12 5QU</p>
1604	<p>A heritable and irredeemable servitude right to construct, retain, maintain, repair and renew a new bridge structure carrying a road over the airspace of, and laying of connecting side roads and others, on and through 4,482 square metres or thereby of</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG</p>	<p>1. Owner</p> <p>2. John Dewar and Sons Ltd 1700 London Road Glasgow G32 8XR</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>operational railway land comprising the Aberdeen to Inverness Railway Line lying to the south of Moss Hall, Nairn and west of Balnaspirach, Nairn (which subjects are, for the purposes of this servitude right, hereby nominated and identified as and hereinafter in this description referred to as the “burdened property”), to connect the subjects acquired, or to be acquired, by the acquiring authority for the purposes connected with constructing a new section of the A96 Aberdeen – Inverness Trunk Road at and between Inverness and Hardmuir as a trunk road all as aforesaid, lying on either side of and adjoining the burdened property, being the subjects numbered plots 1603, 1605, 1607, 1608, 1609, 1616 and 1620 more particularly described in this schedule and shown on the said map, (which subjects are for the purposes of this servitude right hereby nominated and identified as, and hereinafter referred to in this description 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>		

Number on Map	Description of the 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 proprietors of the benefited property, and those authorised by them, to enter on the burdened property for that purpose, together also with a heritable and irredeemable right to maintain the existing drainage pipe and for the laying down and maintaining of any new drainage apparatus required to convey road and other drainage from and through the benefited property and through the burdened property and that along such route as shall be determined at the discretion of the acquiring authority or their successors as</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them 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>CPO Sheet 16 of 23</p>		
1605	<p>973 square metres or thereby of the <i>solum</i> of the Delnies – Kildrummie – Howford Road (C1163) and verges lying to the south-west of Moss Hall, Nairn and north of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 16 of 23</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
1606	<p>305 square metres or thereby of the <i>solum</i> of the Delnies – Kildrummie – Howford Road (C1163) and verges lying to the south-west of Moss Hall, Nairn and north of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 16 of 23</p>	<p>Unknown</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
1607	<p>2,374 square metres or thereby of arable land lying to the south-west of Moss Hall, Nairn and west of Balnaspirach, Nairn.</p> <p>CPO Sheet 16 of 23</p>	<p>J T C Baird and J M Baird Easter Lochend Balcroy Nairn IV12 5NY</p>	<ol style="list-style-type: none"> 1. Owners 2. S Forbes Little Kildrummie Farmhouse Cawdor Road By Nairn IV12 5QU
1608	<p>1,171 square metres or thereby of the <i>solum</i> of</p>	<p>Network Rail Infrastructure Limited</p>	<p>Occupied by The Highland Council as local roads</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the Delnies – Kildrummie – Howford Road (C1163) and verges lying to the south-west of Moss Hall, Nairn and south of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 16 of 23</p>	<p>Company No: 02904587 Kings Place 90 York Way London N1 9AG</p>	<p>authority. Interest of local roads authority not being acquired.</p>
1609	<p>16,099 square metres or thereby of arable land lying to the south-west of Moss Hall, Nairn and north of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 16 of 23</p>	Unknown	<ol style="list-style-type: none"> 1. A Rose Upper Cairnglass Ardersier Inverness IV2 7QS 2. S Forbes Little Kildrummie Farmhouse Cawdor Road By Nairn IV12 5QU 3. John Dewar and Sons Ltd 1700 London Road Glasgow G32 8XR
1610	<p>431 square metres or thereby of the <i>solum</i> of the Moss-side – Mosshall – Broadley Road (C1170) and verges lying to the south-east of Drumdivan, Nairn and north of the Aberdeen to Inverness Railway Line.</p> <p>CPO Sheet 16 of 23</p>	Unknown	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
1611	<p>6,323 square metres or thereby of arable land lying to the east of Drumdivan, Nairn and west and north-west of Moss Hall, Nairn.</p> <p>CPO Sheet 16 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA</p>	<ol style="list-style-type: none"> 1. Owners 2. Cawdor Farming No 1 Partnership Estate Office Cawdor Nairn IV12 5RE

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Flat 1 17/21 Sloane Court West London SW3 4TD and A N G Laing Logie Estate Office Logie IV36 2QN and Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).	
1612	2,790 square metres or thereby of the <i>solum</i> of the Delnies – Kildrummie – Howford Road (C1163) and verges lying to the east of Drumdivan, Nairn and west and north-west of Moss Hall, Nairn. CPO Sheet 16 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1613	2,665 square metres or thereby of arable land lying to the east of Drumdivan and the north-west of Moss Hall, Nairn. CPO Sheet 16 of 23	A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD and R G Waddell DA Flat 1 17/21 Sloane Court West	1. Owners 2. Cawdor Farming No 1 Partnership Estate Office Cawdor Nairn IV12 5RE 3. John Dewar and Sons Ltd 1700 London Road Glasgow

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	G32 8XR
1614	<p>113 square metres or thereby of private access track lying to the north-east of Drumdivan and north-west of Moss Hall.</p> <p>CPO Sheet 16 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie</p>	<ol style="list-style-type: none"> 1. Owners 2. Cawdor Farming No 1 Partnership Estate Office Cawdor Nairn IV12 5RE 3. John Dewar and Sons Ltd 1700 London Road Glasgow G32 8XR

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	
1615	<p>125 square metres or thereby of private access track lying to the north-east of Drumdivan and the north-west of Moss Hall.</p> <p>CPO Sheet 16 of 23</p>	<p>A Ilona Dowager Countess Cawdor Cawdor Castle Nairn IV12 5RD</p> <p>and</p> <p>R G Waddell DA Flat 1 17/21 Sloane Court West London SW3 4TD</p> <p>and</p> <p>A N G Laing Logie Estate Office Logie IV36 2QN</p> <p>and</p> <p>Prince L A De Broglie 4 Rue de Pomereu Paris 75116 France</p> <p>as trustees acting under Deed of Trust by H J V Campbell, sixth Earl of Cawdor, (known as The Cawdor Maintenance Trust).</p>	<p>1. Owners</p> <p>2. Cawdor Farming No 1 Partnership Estate Office Cawdor Nairn IV12 5RE</p>
1616	115,686 square metres or thereby of arable land, grassland and the bed	Unknown	1. A Rose Upper Cairnglass Ardersier

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>and banks of the Alton Burn lying to the south of the Aberdeen to Inverness Railway Line and south-west and west of Balnaspirach.</p> <p>CPO Sheet 16 of 23</p>		<p>Inverness IV2 7QS</p> <p>2. S Forbes Little Kildrummie Farmhouse Cawdor Road By Nairn IV12 5QU</p> <p>3. John Dewar and Sons Ltd 1700 London Road Glasgow G32 8XR</p>
1617	<p>172 square metres or thereby of arable land lying to the south-east of Moss Hall, Nairn and south-west of Balnaspirach.</p> <p>CPO Sheet 16 of 23</p>	Unknown	<p>1. A Rose Upper Cairnglass Ardersier Inverness IV2 7QS</p> <p>2. S Forbes Little Kildrummie Farmhouse Cawdor Road By Nairn IV12 5QU</p> <p>3. John Dewar and Sons Ltd 1700 London Road Glasgow G32 8XR</p>
1618	<p>252 square metres or thereby of verge and the <i>solum</i> of the Delnies – Kildrummie – Howford Road (C1163) lying to the south-east of Moss Hall, Nairn and south-west of Balnaspirach.</p> <p>CPO Sheet 16 of 23</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1619	<p>191 square metres or thereby of the <i>solum</i> of the Delnies – Kildrummie – Howford Road (C1163) and verges lying to the south of Moss Hall, Nairn and</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	south of the Aberdeen to Inverness Railway Line. CPO Sheet 16 of 23		
1620	483 square metres or thereby of grassland lying to the south of the Aberdeen to Inverness Railway Line and west of Balnaspirach. CPO Sheet 16 of 23	Network Rail Infrastructure Limited Company No: 02904587 Kings Place 90 York Way London N1 9AG	<ol style="list-style-type: none"> 1. A Rose Upper Cairnglass Ardersier Inverness IV2 7QS 2. S Forbes Little Kildrummie Farmhouse Cawdor Road By Nairn IV12 5QU 3. John Dewar and Sons Ltd 1700 London Road Glasgow G32 8XR
1621-1700	Numbers not allocated.	-	-
1701	6,480 square metres or thereby of grassland and woodland lying to the south of Balnaspirach, Nairn and south-west of Broadley House, Nairn. Land Register of Scotland Title Number NRN3079 CPO Sheet 17 of 23	<p>J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p> <p>and</p> <p>H I Forbes Garlikhill Farmhouse Auldearn Nairn IV12 5PP</p> <p>and</p> <p>E A Forbes Tomlunquhart Farm Cawdor Road Nairn IV12 5NY</p> <p>as partners and trustees for their firm of JM and LM Forbes.</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1702	<p>1,143 square metres or thereby of the <i>solum</i> of the Balnaspirach to Nairn Moss Lands Road (U3226) and verges lying to the south of Balnaspirach, Nairn and north of the B9091 Croy – Clephanton – Kildrummie – Nairn Road.</p> <p>CPO Sheet 17 of 23</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1703	<p>1,858 square metres or thereby of woodland lying to the south-east of Balnaspirach, Nairn and north of the B9091 Croy – Clephanton – Kildrummie – Nairn Road.</p> <p>Land Register of Scotland Title Number NRN3079</p> <p>CPO Sheet 17 of 23</p>	<p>J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p> <p>and</p> <p>H I Forbes Garlikhill Farmhouse Auldearn Nairn IV12 5PP</p> <p>and</p> <p>E A Forbes Tomlunquhart Farm Cawdor Road Nairn IV12 5NY</p> <p>as partners and trustees for their firm of JM and LM Forbes.</p>	Owners
1704	<p>A heritable and irredeemable servitude right of access over 1,161 square metres or thereby of the <i>solum</i> of the Balnaspirach to Nairn Moss Lands Road (U3226) and verges lying to the south-east of Balnaspirach, Nairn and</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north of the B9091 Croy – Clephanton – Kildrummie – Nairn Road, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1703, plot 1705 and plot 1707 more</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 17 of 23</p>		
1705	<p>64 square metres or thereby of woodland lying to the south-east of Balnaspirach, Nairn and north of the B9091 Croy – Clephanton – Kildrummie – Nairn Road.</p> <p>Land Register of Scotland Title Number NRN3079</p> <p>CPO Sheet 17 of 23</p>	<p>J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p> <p>and</p> <p>H I Forbes Garlikhill Farmhouse Auldearn Nairn IV12 5PP</p> <p>and</p> <p>E A Forbes Tomlunquhart Farm Cawdor Road Nairn IV12 5NY</p> <p>as partners and trustees for their firm of JM and LM Forbes.</p>	Owners
1706	<p>66,145 square metres or thereby of arable land and woodland lying to the south-east of Balnaspirach, Nairn and south-west of Broadley House, Nairn.</p> <p>Land Register of Scotland Title Number NRN3079</p> <p>CPO Sheet 17 of 23</p>	<p>J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p> <p>and</p> <p>H I Forbes Garlikhill Farmhouse Auldearn Nairn IV12 5PP</p> <p>and</p> <p>E A Forbes Tomlunquhart Farm</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Cawdor Road Nairn IV12 5NY as partners and trustees for their firm of JM and LM Forbes.	
1707	11,013 square metres or thereby of the <i>solum</i> of the B9091 Croy – Clephanton – Kildrummie – Nairn Road and the <i>solum</i> of the Moss-side – Mosshall – Broadley Road (C1170) and verges lying to the south-east and east of Balnaspirach, Nairn and west and south-west of Broadley House, Nairn. CPO Sheet 17 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1708	6,715 square metres or thereby of woodland and arable land lying to the east of Balnaspirach, Nairn and south-west of Broadley House, Nairn. CPO Sheet 17 of 23	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	1. Owner 2. J Beattie Raitcastle Farm Cawdor Nairn IV12 5SB
1709	101,942 square metres or thereby of arable land and woodland lying to the east of Balnaspirach, Nairn and south-west of Broadley House, Nairn. Land Register of Scotland Title Number NRN2127 CPO Sheet 17 of 23	J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA and H I Forbes Garlikhill Farmhouse Auldearn Nairn IV12 5PP and E A Forbes	1. Owners 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Tomlunquhart Farm Cawdor Road Nairn IV12 5NY</p> <p>and</p> <p>R H Forbes or Skinner 8 Mercer Green Meikleour Perthshire PH2 6ER</p> <p>as partners and trustees for their firm of JM and LM Forbes.</p>	
1710	<p>11,088 square metres or thereby of arable land lying to the north-east of Balnaspirach, Nairn and south-west of Broadley House, Nairn.</p> <p>Land Register of Scotland Title Number NRN2127</p> <p>CPO Sheet 17 of 23</p>	<p>J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p> <p>and</p> <p>H I Forbes Garlikhill Farmhouse Auldearn Nairn IV12 5PP</p> <p>and</p> <p>E A Forbes Tomlunquhart Farm Cawdor Road Nairn IV12 5NY</p> <p>and</p> <p>R H Forbes or Skinner 8 Mercer Green Meikleour Perthshire PH2 6ER</p> <p>as partners and trustees for their firm of JM and LM</p>	<p>1. Owners</p> <p>2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Forbes.	
1711	<p>8,045 square metres or thereby of the <i>solum</i> of the Moss-side – Mosshall – Broadley Road (C1170), the <i>solum</i> of the B9090 Loch Flemington – Clephanton – Cawdor – Nairn Road and verges lying to the east of Balnaspirach, Nairn and south-west and south of Broadley House, Nairn.</p> <p>CPO Sheet 17 of 23</p>	<p>J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
1712	<p>2,535 square metres or thereby of arable land lying to the south of Broadley House, Nairn and east of the B9090 Loch Flemington – Clephanton – Cawdor – Nairn Road.</p> <p>Land Register of Scotland Title Numbers NRN2127 & NRN2194 & NRN2197</p> <p>CPO Sheet 17 of 23</p>	<p>1. J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p> <p>and</p> <p>H I Forbes Garlikhill Farmhouse Auldearn Nairn IV12 5PP</p> <p>and</p> <p>E A Forbes Tomlunquhart Farm Cawdor Road Nairn IV12 5NY</p> <p>and</p> <p>R H Forbes or Skinner 8 Mercer Green Meikleour Perthshire PH2 6ER</p> <p>as partners and trustees for their firm of JM and LM Forbes.</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>2. BDW North Scotland Limited Company No: SC027535 Blairton House Old Aberdeen Road Balmedie Aberdeenshire AB23 8SH</p> <p>3. Robertson Homes Limited Company No: SC151825 10 Perimeter Road Pinefield Elgin IV30 6AE</p>	
1713	<p>435 square metres or thereby of private access track lying to the east of Balnaspirach, Nairn and south of Broadley House, Nairn.</p> <p>CPO Sheet 17 of 23</p>	<p>J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p>	Owner
1714	<p>49,101 square metres or thereby of arable land and woodland lying to the south of Broadley House, Nairn and east of the B9090 Loch Flemington – Clephanton – Cawdor – Nairn Road.</p> <p>Land Register of Scotland Title Number NRN2127</p> <p>CPO Sheet 17 of 23</p>	<p>J M Forbes and L M Forbes Lochdhu Farm Nairn IV12 5PA</p> <p>and</p> <p>H I Forbes Garlikhill Farmhouse Auldearn Nairn IV12 5PP</p> <p>and</p> <p>E A Forbes Tomlunquhart Farm Cawdor Road Nairn IV12 5NY</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>R H Forbes or Skinner 8 Mercer Green Meikleour Perthshire PH2 6ER</p> <p>as partners and trustees for their firm of JM and LM Forbes.</p>	
1715	<p>A heritable and irredeemable servitude right of access over 286 square metres or thereby of woodland lying to the east of Balnaspirach, Nairn and south of Broadley House, Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p>	<p>The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1716 and plot 1804 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 17 of 23</p>		
1716	<p>1,976 square metres or thereby of woodland lying to the south of Broadley House, Nairn and east of the River Nairn.</p> <p>CPO Sheet 17 of 23</p>	<p>The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU</p>	Owner
1717 - 1800	Numbers not allocated.	-	-
1801	<p>1,882 square metres or thereby of woodland lying to the west of Crook, Nairn and east of the River Nairn.</p> <p>CPO Sheet 18 of 23</p>	<p>M R Nicolson Househill Mains Nairn IV12 5RY</p>	Owner
1802	<p>A heritable and irredeemable servitude right of access over 180 square metres or thereby of woodland lying to the west of Crook, Nairn and east of the River Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened</p>	<p>The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1801 and plot 1804 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 18 of 23</p>		
1803	A heritable and irredeemable servitude right of access over 641 square metres or thereby of woodland lying to the	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>west of Crook, Nairn and east of the River Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1804 and plot 1801 more particularly described in this schedule and shown on the said</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	map. CPO Sheet 18 of 23		
1804	4,642 square metres or thereby of woodland and the bed and eastern bank of the River Nairn lying to the west of Crook, Nairn and south of Firhall, Nairn. CPO Sheet 18 of 23	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	Owner
1805	27,121 square metres or thereby of arable land lying to the south-west of Crook, Nairn and east of the River Nairn. CPO Sheet 18 of 23	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	1. Owner 2. W Lyle Wester Delnies House Nairn Highland IV12 5NU 3. J Beattie Raitcastle Farm Cawdor Nairn IV12 5SB
1806	9,811 square metres or thereby of woodland and scrubland lying to the west of Crook, Nairn and east of the River Nairn. CPO Sheet 18 of 23	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	Owner
1807	5,029 square metres or thereby of the <i>solum</i> of the Househill – Raitloan – Howford Road (C1175) and verges lying to the west and south-west of Crook, Nairn and east of the River Nairn. CPO Sheet 18 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1808	679 square metres or thereby of arable land and woodland lying to the north-west of Crook, Nairn and south-east of Firhall, Nairn.	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	1. Owner 2. W Lyle Wester Delnies House Nairn Highland

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 18 of 23		IV12 5NU 3. J Beattie Raitcastle Farm Cawdor Nairn IV12 5SB
1809	Number not allocated.	-	-
1810	37,059 square metres or thereby of woodland and the bed and banks of a tributary of the River Nairn lying to the south and south-east of Crook, Nairn and east of the Househill – Raitloan – Howford Road (C1175). CPO Sheet 18 of 23	J A N Graham Oak Cottage Kingston Lisle Oxfordshire OX12 9QP	Owner
1811	1,585 square metres or thereby of woodland lying to the south of Crook, Nairn and west of Knocknagillan, Nairn. CPO Sheet 18 of 23	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	Owner
1812	A heritable and irredeemable servitude right of access over 266 square metres or thereby of private access track and woodland lying to the south of Crook, Nairn and west of Knocknagillan, Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	1. Owner 2. Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1811 and plot 1813 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 18 of 23</p>		
1813	<p>2,381 square metres or thereby of woodland lying to the south of Crook, Nairn and west of Knocknagillan, Nairn.</p> <p>CPO Sheet 18 of 23</p>	<p>The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU</p>	Owner
1814	<p>A heritable and irredeemable servitude right of access over 919 square metres or thereby of woodland lying to the</p>	<p>J A N Graham Oak Cottage Kingston Lisle Oxfordshire OX12 9QP</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>east of Crook, Nairn and north-west of Knocknagillan, Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1815 and plot 1810 more particularly described in this schedule</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	and shown on the said map. CPO Sheet 18 of 23		
1815	1,136 square metres or thereby of woodland lying to the east of Crook, Nairn and north-west of Knocknagillan, Nairn. CPO Sheet 18 of 23	J A N Graham Oak Cottage Kingston Lisle Oxfordshire OX12 9QP	Owner
1816	21,316 square metres or thereby of woodland lying to the south-east of Crook, Nairn and north-west of Knocknagillan, Nairn. CPO Sheet 18 of 23	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	Owner
1817	625 square metres or thereby of the bed and banks of a tributary of the River Nairn lying to the south-east of Crook, Nairn and north-west of Knocknagillan, Nairn. CPO Sheet 18 of 23	Unknown	<ol style="list-style-type: none"> 1. J A Philip Kinnudie Farm Auldearn Nairn IV12 5QF 2. C Philip Orchard House Nairn IV12 5QF 3. The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU
1818	45,181 square metres or thereby of woodland, scrubland and arable land lying to the south-east of Crook, Nairn and north of Knocknagillan, Nairn. CPO Sheet 18 of 23	<ol style="list-style-type: none"> 1. D A Philip Juniper Cottage Lower Carse Ardersier IV2 7QX 2. D F Philip 2 Craignure Crescent Airdrie North Lanarkshire ML6 8EL 	<ol style="list-style-type: none"> 1. Owners 2. J A Philip Kinnudie Farm Auldearn Nairn IV12 5QF 3. C Philip Orchard House Nairn IV12 5QF

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1819	6,813 square metres or thereby of the <i>solum</i> of the A939 Tomintoul – Granton on Spey – Nairn Road and verges lying to the south-west of Blackpark, Nairn and east and north-east of Knocknagillan, Nairn. CPO Sheet 18 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1820	Number not allocated.	-	-
1821	367 square metres or thereby of arable land lying to the west of Blackpark, Nairn and east of Crook, Nairn. CPO Sheet 18 of 23	1. D A Philip Juniper Cottage Lower Carse Ardersier IV2 7QX 2. D F Philip 2 Craignure Crescent Airdrie North Lanarkshire ML6 8EL	1. Owners 2. J A Philip Kinnudie Farm Auldearn Nairn IV12 5QF 3. C Philip Orchard House Nairn IV12 5QF
1822	6,510 square metres or thereby of arable land lying to the west of Blackpark, Nairn and east of Crook, Nairn. CPO Sheet 18 of 23	The Executor of the Estate of A MacKintosh Foynesfield Farm Nairn IV12 5SA and J B MacKintosh Blackpark Farm Nairn IV12 5HY and J H MacKintosh Blackpark Farm Nairn IV12 5HY and D MacKintosh Blackpark Farm	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Nairn IV12 5HY as partners and trustees for the firm of John R MacKintosh and Company	
1823	12,364 square metres or thereby of arable land lying to the west of Blackpark, Nairn and north-east of Crook, Nairn. CPO Sheet 18 of 23	M R Nicolson Househill Mains Nairn IV12 5RY	Owner
1824 - 1825	Numbers not allocated.	-	-
1826	1,884 square metres or thereby of the <i>solum</i> of the A939 Tomintoul – Granton on Spey – Nairn Road and verges lying to the north-west of Blackpark, Nairn and north-east of Crook, Nairn. CPO Sheet 18 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1827	3,498 square metres or thereby of arable land lying to the north-west of Blackpark, Nairn and north-east of Crook, Nairn. CPO Sheet 18 of 23	M R Nicolson Househill Mains Nairn IV12 5RY	Owner
1828	9,935 square metres or thereby of woodland lying to the south-west of Blackpark, Nairn and north-east of Knocknagillan, Nairn. CPO Sheet 18 of 23	1. R D Gordon Achareidh House Nairn IV12 4UD 2. A M Gordon The Lodge Fincham Road Barton Bendish Kings Lynn PE33 9DL	Owners
1829	304 square metres or thereby of woodland and	1. R D Gordon Achareidh House	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>private access track lying to the south-west of Blackpark, Nairn and north-east of Knocknagillan, Nairn.</p> <p>CPO Sheet 18 of 23</p>	<p>Nairn IV12 4UD</p> <p>2. A M Gordon The Lodge Fincham Road Barton Bendish Kings Lynn PE33 9DL</p>	<p>2. The Executor of the Estate of A MacKintosh Foynesfield Farm Nairn IV12 5SA</p> <p>and</p> <p>J B MacKintosh Blackpark Farm Nairn IV12 5HY</p> <p>and</p> <p>J H MacKintosh Blackpark Farm Nairn IV12 5HY</p> <p>and</p> <p>D MacKintosh Blackpark Farm Nairn IV12 5HY</p> <p>as partners and trustees for the firm of John R MacKintosh and Company</p>
1830	<p>15,161 square metres or thereby of woodland lying to the south-west of Blackpark, Nairn and north-east of Knocknagillan, Nairn.</p> <p>CPO Sheet 18 of 23</p>	<p>1. R D Gordon Achareidh House Nairn IV12 4UD</p> <p>2. A M Gordon The Lodge Fincham Road Barton Bendish Kings Lynn PE33 9DL</p>	<p>Owners</p>
1831	<p>23 square metres or thereby of scrubland lying to the south-west of Blackpark, Nairn and east of Knocknagillan, Nairn.</p>	<p>1. D A Philip Juniper Cottage Lower Carse Ardersier IV2 7QX</p>	<p>1. Owners</p> <p>2. J A Philip Kinuddie Farm Auldearn Nairn</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 18 of 23	2. D F Philip 2 Craignure Crescent Airdrie North Lanarkshire ML6 8EL	IV12 5QF
1832	<p>A heritable and irredeemable servitude right of access over 101 square metres or thereby of woodland lying to the south-west of Blackpark, Nairn and north-east of Knocknagillan, Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are</p>	<p>1. R D Gordon Achareidh House Nairn IV12 4UD</p> <p>2. A M Gordon The Lodge Fincham Road Barton Bendish Kings Lynn PE33 9DL</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1830 and plot 1833 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 18 of 23</p>		
1833	<p>2,251 square metres or thereby of woodland lying to the south of Blackpark, Nairn and east of Knocknagillan, Nairn.</p> <p>CPO Sheet 18 of 23</p>	<ol style="list-style-type: none"> 1. R D Gordon Achareidh House Nairn IV12 4UD 2. A M Gordon The Lodge Fincham Road Barton Bendish Kings Lynn PE33 9DL 	Owners
1834	<p>128 square metres or thereby of woodland lying to the south-west of Blackpark, Nairn and north-east of Knocknagillan, Nairn</p> <p>CPO Sheet 18 of 23</p>	<ol style="list-style-type: none"> 1. R D Gordon Achareidh House Nairn IV12 4UD 2. A M Gordon The Lodge Fincham Road Barton Bendish Kings Lynn PE33 9DL 	Owners
1835	<p>13 square metres or thereby of private access track lying to the west of Crook, Nairn and east of the Househill – Raitloan – Howford Road (C1175).</p> <p>CPO Sheet 18 of 23</p>	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	<ol style="list-style-type: none"> 1. Owner 2. W Lyle Wester Delnies House Nairn Highland IV12 5NU 3. J Beattie Raitcastle Farm Cawdor Nairn

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			IV12 5SB 4. P Trowski Crook Farm Nairn IV12 5RY
1836	41 square metres or thereby of scrubland lying to the north-west of Crook, Nairn and east of the Househill – Raitloan – Howford Road (C1175). CPO Sheet 18 of 23	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	Owner
1837	2,136 square metres or thereby of verge of the A939 Tomintoul – Grantown on Spey – Nairn Road lying to the south-east of Crook, Nairn and north-east and east of Knocknagillan, Nairn. CPO Sheet 18 of 23	1. D A Philip Juniper Cottage Lower Carse Ardersier IV2 7QX 2. D F Philip 2 Craignure Crescent Airdrie North Lanarkshire ML6 8EL	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1838	898 square metres or thereby of grassland lying to the north-west of Blackpark, Nairn and north-east of Crook, Nairn. CPO Sheet 18 of 23	M R Nicolson Househill Mains Nairn IV12 5RY	Owner
1839	89 square metres or thereby of private access track lying to the south of Crook, Nairn and west of Knocknagillan, Nairn. CPO Sheet 18 of 23	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	1. Owner 2. Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG
1840	904 square metres or thereby of woodland lying to the south of Crook, Nairn and west of Knocknagillan, Nairn.	The Executor of the Estate of C H Allanby Balblair House Nairn IV12 5LU	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 18 of 23		
1841-1900	Numbers not allocated.	-	-
1901	<p>69,460 square metres or thereby of arable land lying to the south and east of Blackpark, Nairn and north and north-west of Bognafuaran Wood, Nairn.</p> <p>CPO Sheet 19 of 23</p>	<p>The Executor of the Estate of A MacKintosh Foynesfield Farm Nairn IV12 5SA</p> <p>and</p> <p>J B MacKintosh Blackpark Farm Nairn IV12 5HY</p> <p>and</p> <p>J H MacKintosh Blackpark Farm Nairn IV12 5HY</p> <p>and</p> <p>D MacKintosh Blackpark Farm Nairn IV12 5HY</p> <p>as partners and trustees for the firm of John R MacKintosh and Company</p>	Owners
1902	<p>1,637 square metres or thereby of woodland lying to the west of Kinnudie, Nairn and north-east of Blackpark, Nairn.</p> <p>CPO Sheet 19 of 23</p>	<ol style="list-style-type: none"> 1. R D Gordon Achareidh House Nairn IV12 4UD 2. A M Gordon The Lodge Fincham Road Barton Bendish Kings Lynn PE33 9DL 	Owners
1903	<p>5,518 square metres or thereby of woodland lying to the west of Kinnudie, Nairn and east</p>	<ol style="list-style-type: none"> 1. R D Gordon Achareidh House Nairn IV12 4UD 	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	of Blackpark, Nairn. CPO Sheet 19 of 23	2. A M Gordon The Lodge Fincham Road Barton Bendish Kings Lynn PE33 9DL	
1904	2,498 square metres or thereby of the <i>solum</i> of the Blackpark – Grigorhill – Newmill Road (U3010) and verges lying to the east and north-east of Blackpark, Nairn and west of Kinnudie, Nairn. CPO Sheet 19 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1905	49,741 square metres or thereby of woodland and private access tracks lying to the west and north-west of Kinnudie, Nairn and north-east of Blackpark, Nairn. Land Register of Scotland Title Number NRN2296 CPO Sheet 19 of 23	R Sleigh (Landscapes) Limited Company No: SC081536 Unit 1 Grigorhill Industrial Estate Granny Barbours Road Nairn IV12 5HX	Owner
1906	182 square metres or thereby of grass and private access track lying to the west of Kinnudie, Nairn and north-east of Blackpark, Nairn. Land Register of Scotland Title Number NRN2296 CPO Sheet 19 of 23	R Sleigh (Landscapes) Limited Company No: SC081536 Unit 1 Grigorhill Industrial Estate Granny Barbours Road Nairn IV12 5HX	Owner
1907	53 square metres or thereby of verge lying to the west of Kinnudie, Nairn and north-east of Blackpark, Nairn.	R Sleigh (Landscapes) Limited Company No: SC081536 Unit 1 Grigorhill Industrial Estate Granny Barbours Road	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number NRN2089</p> <p>CPO Sheet 19 of 23</p>	<p>Nairn IV12 5HX</p>	
1908	<p>3,153 square metres or thereby of woodland lying to the west of Kinnudie, Nairn and north-east of Blackpark, Nairn.</p> <p>Land Register of Scotland Title Number NRN2296</p> <p>CPO Sheet 19 of 23</p>	<p>R Sleigh (Landscapes) Limited Company No: SC081536 Unit 1 Grigorhill Industrial Estate Granny Barbours Road Nairn IV12 5HX</p>	Owner
1909	<p>A heritable and irredeemable servitude right of access over 265 square metres or thereby of scrubland and woodland lying to the north-east of Blackpark, Nairn and west of Kinnudie, Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any ecological mitigation situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the</p>	<p>R Sleigh (Landscapes) Limited Company No: SC081536 Unit 1 Grigorhill Industrial Estate Granny Barbours Road Nairn IV12 5HX</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 1905 and plot 1908 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number NRN2296</p> <p>CPO Sheet 19 of 23</p>		
1910-2000	Numbers not allocated.	-	-
2001	<p>40,068 square metres or thereby of arable land lying to the west of the Dunbar Recreation Ground, Nairn and north-east of Russell's Wood, Nairn.</p> <p>CPO Sheet 20 of 23</p>	<p>J A Philip Kinnudie Farm Auldearn Nairn IV12 5QF</p>	<p>1. Owner</p> <p>2. C Philip Orchard House Nairn IV12 5QF</p>
2002	<p>4,745 square metres or thereby of the <i>solum</i> of the B9111 Auchnacloch – Auldearn Road and verges lying to the north-</p>	Unknown	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	east of Russell's Wood, Nairn and south of the A96. CPO Sheet 20 of 23		
2003	519 square metres or thereby of arable land lying to the west of Dunbar Recreation Ground, Nairn and north-east of Russell's Wood, Nairn. CPO Sheet 20 of 23	J A Philip Kinnudie Farm Auldearn Nairn IV12 5QF	1. Owner 2. C Philip Orchard House Nairn IV12 5QF
2004	7,953 square metres or thereby of arable land lying to the north-west of Dunbar Recreation Ground, Nairn and south of the A96. CPO Sheet 20 of 23	1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD	1. Owners 2. Barclay and Co Limited Company No: SC390027 Well Hill Rhuallan Grove Cawdor Road Nairn Nairn-Shire IV12 5RJ 3. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE and S C Innes Burnside Lethan Auldearn Nairn IV12 5QH and S H Innes Feddan Farmhouse Brodie Forres IV36 2TD

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD
2005	Number not allocated.	-	-
2006	392 square metres or thereby of scrubland lying to the north-west of Dunbar Recreation Ground, Nairn and south of the A96. CPO Sheet 20 of 23	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD 	Owners
2007	A heritable and irredeemable servitude right over 1,559 square metres or thereby of arable land and scrubland lying to the north-west of Dunbar Recreation Ground, Nairn and north-east of Russell's Wood, Nairn (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the "burdened property"), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into Auldearn Burn and that	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD 	<ol style="list-style-type: none"> 1. Owners 2. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE <p style="text-align: center;">and</p> <p style="text-align: center;">S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p style="text-align: center;">and</p> <p style="text-align: center;">S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>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 to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p>		<p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>The subjects numbered plots 2002, 2030, 2004, 2006 and 2008 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 20 of 23</p>		
2008	<p>2,838 square metres or thereby of arable land and the bed and banks of the Auldearn Burn lying to the north-west of Dunbar Recreation Ground, Nairn and north of Russell's Wood, Nairn.</p> <p>CPO Sheet 20 of 23</p>	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD 	<ol style="list-style-type: none"> 1. Owners 2. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>As trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p> <ol style="list-style-type: none"> 3. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
2009-2011	Numbers not allocated.	-	-
2012	570 square metres or thereby of arable land lying to the north of Russell's Wood, Nairn and west of East Lodge Cottage, Nairn. CPO Sheet 20 of 23	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD 	<ol style="list-style-type: none"> 1. Owners 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
2013 - 2015	Numbers not allocated	-	-
2016	53,450 square metres or thereby of arable land lying to the north-west of Dunbar Recreation Ground, Nairn and south of the A96. CPO Sheet 20 of 23	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD 	<ol style="list-style-type: none"> 1. Owner 2. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE <p style="text-align: center;">and</p> <p style="text-align: center;">S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p style="text-align: center;">and</p> <p style="text-align: center;">S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p style="text-align: center;">as trustees and partners for their firm of C Innes and Sons Feddan Farm</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Brodie Forres IV36 2TD
2017 - 2019	Numbers not allocated	-	-
2020	65,950 square metres or thereby of arable land lying to the north of Dunbar Recreation Ground, Nairn and south of the Waterloo – Eastertown – Inshoch Road (U2997). CPO Sheet 20 of 23	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD 	<ol style="list-style-type: none"> 1. Owners 2. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE <p style="text-align: center;">and</p> <p style="text-align: center;">S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p style="text-align: center;">and</p> <p style="text-align: center;">S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p style="text-align: center;">as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2021	33,306 square metres or thereby of arable land, scrubland and private access track lying to the north of the A96 and south of the Waterloo – Eastertown – Inshoch Road (U2997). CPO Sheet 20 of 23	<ol style="list-style-type: none"> 1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143 2. E J Holden 2/40 George Street Rockingham Western Australia 	<p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p style="text-align: center;">and</p> <p style="text-align: center;">S C Innes Burnside Lethan</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		6168	<p>Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2022	<p>64 square metres or thereby of scrubland and pumping station lying to the west of East Lodge Cottage, Nairn and north-west of Boath House, Nairn.</p> <p>Land Register of Scotland Title Number NRN204</p> <p>CPO Sheet 20 of 23</p>	<p>Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>	Owner
2023	Number not allocated.	-	-
2024	<p>310 square metres or thereby of arable land lying to the west of East Lodge Cottage, Nairn and north-west of Boath House, Nairn.</p> <p>CPO Sheet 20 of 23</p>	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD 	<ol style="list-style-type: none"> 1. Owners 2. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2025	<p>1,105 square metres or thereby of the <i>solum</i> of the Waterloo – Eastertown – Inshoch Road (U2997) and verges lying to the west of East Lodge Cottage, Nairn and north-west of Boath House, Nairn.</p> <p>CPO Sheet 20 of 23</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
2026	<p>872 square metres or thereby of arable land lying to the west of East Lodge Cottage, Nairn and north-west of Boath House, Nairn.</p> <p>CPO Sheet 20 of 23</p>	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD 	<ol style="list-style-type: none"> 1. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Forres IV36 2TD</p> <p>As trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p> <p>2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB</p>
2027	Number not allocated.	-	-
2028	<p>705 square metres or thereby of arable land lying to the west of East Lodge Cottage, Nairn and north-west of Boath House, Nairn.</p> <p>CPO Sheet 20 of 23</p>	<p>1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143</p> <p>2. E J Holden 2/40 George Street Rockingham Western Australia 6168</p>	<p>1. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>As trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			IV36 2TD 2. CLH Pipeline System (CLH-PS) LTD Company No: 09497223 69 Wilson Street London England EC2A 2BB
2029	1,037 square metres or thereby of arable land lying to the west of East Lodge Cottage, Nairn and north-west of Boath House, Nairn. CPO Sheet 20 of 23	1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143 2. E J Holden 2/40 George Street Rockingham Western Australia 6168	D M Innes Drumduan Farm Auldearn Nairn IV12 5LE and S C Innes Burnside Lethan Auldearn Nairn IV12 5QH and S H Innes Feddan Farmhouse Brodie Forres IV36 2TD as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD
2030	2,189 square metres or thereby of footpath and verge lying to the north-east of Russell's Wood, Nairn and south of the A96. CPO Sheet 20 of 23	J A Philip Kinnudie Farm Auldearn Nairn IV12 5QF	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
2031	A heritable and	Unknown	1. J A Philip

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>irredeemable servitude right over 24 square metres or thereby of private access track lying to the north-west of Dunbar Recreation Ground, Nairn and south of the A96 Aberdeen – Inverness Trunk Road (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into Auldearn 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 to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or</p>		<p>Kinnudie Farm Auldearn Nairn IV12 5QF</p> <p>2. C Philip Orchard House Nairn IV12 5QF</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plots 2002, 2030, 2004, 2006 and 2008 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 20 of 23</p>		
2032	<p>A heritable and irredeemable servitude right over 17 square metres or thereby of private access track lying to the north-west of Dunbar Recreation Ground, Nairn and south of the A96 Aberdeen – Inverness Trunk Road (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred</p>	Unknown	<ol style="list-style-type: none"> 1. A P Ross Auchnacloch Cottage Nairn IV12 5QF 2. H M Ross Auchnacloch Nairn IV12 5QF 3. M H Taylor 5 Burnbrae Terrace Westhill Inverness IV2 5HD

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into Auldearn 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 to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access over the burdened property to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p>		<p>4. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plots 2002, 2030, 2004, 2006 and 2008 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 20 of 23</p>		
2033	<p>271 square metres or thereby of the <i>solum</i> of the B9111 Auchnaclloch – Auldearn Road, footpath and verge lying to the north-east of Russell’s Wood, Nairn and west of East Lodge Cottage, Nairn.</p> <p>CPO Sheet 20 of 23</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
2034 - 2100	Numbers not allocated.	-	-
2101	<p>1,193 square metres or thereby of the <i>solum</i> of the Waterloo – Eastertown – Inshoch Road (U2297) and verges lying to the west of East Lodge Cottage, Nairn and north-west of Mill of Boath, Nairn.</p> <p>CPO Sheet 21 of 23</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
2102	51,636 square metres or thereby of arable land and the bed and banks of the Auldearn Burn lying to the north and north-east of Mill of Boath,	1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143	D M Innes Drumduan Farm Auldearn Nairn IV12 5LE

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Nairn and north of the Waterloo – Eastertown – Inshoch Road (U2997).</p> <p>CPO Sheet 21 of 23</p>	<p>2. E J Holden 2/40 George Street Rockingham Western Australia 6168</p>	<p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2103	<p>229 square metres or thereby of verge of the Waterloo – Eastertown – Inshoch Road (U2997) lying to the north of Mill of Boath, Nairn and north-west of East Lodge Cottage, Nairn.</p> <p>CPO Sheet 21 of 23</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
2104	<p>350 square metres or thereby of private access track lying to the south of Bogside of Boath, Nairn and east of East Lodge Cottage, Nairn.</p> <p>CPO Sheet 21 of 23</p>	<p>1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143</p> <p>2. E J Holden 2/40 George Street Rockingham Western Australia 6168</p>	<p>1. The Occupier Bogside of Boath Farmhouse Auldearn Nairn IV12 5LE</p> <p>2. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2105	<p>27,202 square metres or thereby of arable land lying to the east of Mill of Boath, Nairn and south-west of Bogside of Brodie, Nairn.</p> <p>CPO Sheet 21 of 23</p>	<p>1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143</p> <p>2. E J Holden 2/40 George Street Rockingham Western Australia 6168</p>	<p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			C Innes and Sons Feddan Farm Brodie Forres IV36 2TD
2106	162 square metres or thereby of arable land lying to the south of Bogside of Boath, Nairn and east of East Lodge Cottage, Nairn. CPO Sheet 21 of 23	1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143 2. E J Holden 2/40 George Street Rockingham Western Australia 6168	D M Innes Drumduan Farm Auldearn Nairn IV12 5LE and S C Innes Burnside Lethan Auldearn Nairn IV12 5QH and S H Innes Feddan Farmhouse Brodie Forres IV36 2TD as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD
2107	1,018 square metres or thereby of arable land lying to the south of Bogside of Boath, Nairn and north-east of Boath House, Nairn. CPO Sheet 21 of 23	1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143 2. E J Holden 2/40 George Street Rockingham Western Australia 6168	D M Innes Drumduan Farm Auldearn Nairn IV12 5LE and S C Innes Burnside Lethan Auldearn Nairn

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			IV12 5QH and S H Innes Feddan Farmhouse Brodie Forres IV36 2TD as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD
2108	4,638 square metres or thereby of the <i>solum</i> of the Auldearn – Station – Drum Road (C1172) and the <i>solum</i> of the Waterloo – Eastertown – Inshoch Road (U2997) and the <i>solum</i> of the Penick Road (U3164) and verges lying to the north-east of Boath House, Nairn and south, east and south-east of Bogside of Boath, Nairn. CPO Sheet 21 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
2109	2,642 square metres or thereby of arable land lying to the south of Bogside of Boath, Nairn and north-east of Boath House, Nairn. CPO Sheet 21 of 23	1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143 2. E J Holden 2/40 George Street Rockingham Western Australia 6168	D M Innes Drumduan Farm Auldearn Nairn IV12 5LE and S C Innes Burnside Lethan Auldearn Nairn IV12 5QH

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2110	<p>151 square metres or thereby of private access track lying to the east of Bogside of Boath, Nairn and west of Bogside of Brodie.</p> <p>CPO Sheet 21 of 23</p>	<p>1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143</p> <p>2. E J Holden 2/40 George Street Rockingham Western Australia 6168</p>	<p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2111	1,450 square metres or thereby of arable land and scrubland lying to	1. N B Holden 1/567 Orrong Road Armadale	D M Innes Drumduan Farm Auldearn

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the east of Bogside of Boath, Nairn and west of Bogside of Brodie, Nairn.</p> <p>CPO Sheet 21 of 23</p>	<p>Victoria Australia 3143</p> <p>2. E J Holden 2/40 George Street Rockingham Western Australia 6168</p>	<p>Nairn IV12 5LE</p> <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2112	<p>289 square metres or thereby of arable land lying to the east of Bogside of Boath, Nairn and west of Bogside of Brodie, Nairn.</p> <p>CPO Sheet 21 of 23</p>	<p>1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143</p> <p>2. E J Holden 2/40 George Street Rockingham Western Australia 6168</p>	<p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2113	<p>1,085 square metres or thereby of arable land lying to the south-west of Bogside of Brodie, Nairn and south-east of Bogside of Boath, Nairn.</p> <p>CPO Sheet 21 of 23</p>	<p>1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143</p> <p>2. E J Holden 2/40 George Street Rockingham Western Australia 6168</p>	<p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p> <p>S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p>and</p> <p>S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p>as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD</p>
2114	<p>1,191 square metres or thereby of arable land lying to the south-west of Bogside of Brodie, Nairn and south-east of Bogside of Boath, Nairn.</p> <p>CPO Sheet 21 of 23</p>	<p>1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143</p> <p>2. E J Holden 2/40 George Street</p>	<p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p> <p>S C Innes</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Rockingham Western Australia 6168	Burnside Lethan Auldearn Nairn IV12 5QH and S H Innes Feddan Farmhouse Brodie Forres IV36 2TD as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD
2115	17,506 square metres or thereby of arable land lying to the south of Bogside of Brodie, Nairn and the south-east of Bogside of Boath, Nairn. CPO Sheet 21 of 23	1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143 2. E J Holden 2/40 George Street Rockingham Western Australia 6168	D M Innes Drumduan Farm Auldearn Nairn IV12 5LE and S C Innes Burnside Lethan Auldearn Nairn IV12 5QH and S H Innes Feddan Farmhouse Brodie Forres IV36 2TD as trustees and partners for their firm of C Innes and Sons Feddan Farm

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Brodie Forres IV36 2TD
2116	57 square metres or thereby of the bed and banks of the Auldearn Burn lying to the west of East Lodge Cottage, Nairn and north-west of Boath House, Nairn.	Unknown	Unknown
2117	25 square metres or thereby of verge lying to the south of Bogside of Boath, Nairn and east of East Lodge Cottage, Nairn. CPO Sheet 21 of 23	Unknown	Occupied by the Highland Council as local roads authority. Interest of local roads authority not being acquired.
2118	2,086 square metres or thereby of arable land lying to the south-west of Bogside of Brodie, Nairn and the south-east of Bogside of Boath, Nairn. CPO Sheet 21 of 23	<ol style="list-style-type: none"> 1. N B Holden 1/567 Orrong Road Armadale Victoria Australia 3143 2. E J Holden 2/40 George Street Rockingham Western Australia 6168 	<ol style="list-style-type: none"> 1. Owners 2. D M Innes Drumduan Farm Auldearn Nairn IV12 5LE <p style="text-align: center;">and</p> <p style="text-align: center;">S C Innes Burnside Lethan Auldearn Nairn IV12 5QH</p> <p style="text-align: center;">and</p> <p style="text-align: center;">S H Innes Feddan Farmhouse Brodie Forres IV36 2TD</p> <p style="text-align: center;">as trustees and partners for their firm of C Innes and Sons Feddan Farm</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Brodie Forres IV36 2TD
2119-2200	Numbers not allocated.	-	-
2201	152,707 square metres or thereby of arable land lying to the north of the A96 and south-east, south and south-west of Penick, Nairn. CPO Sheet 22 of 23	1. J W Campbell and D M Campbell Penick Farm Auldearn Nairn IV12 5QG 2. N A Campbell Penick Farm Auldearn Nairn IV12 5QG	Owners
2202	11,523 square metres or thereby of the <i>solum</i> of the A96 and verges lying to the south and south-east of Penick, Nairn and north and west of Courage, Nairn. CPO Sheet 22 of 23	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
2203	7,185 square metres or thereby of arable land and private access track lying to the west and north-west of Courage, Nairn and east of the Old Telephone Exchange, Nairn. CPO Sheet 22 of 23	W M Downie Ellands Farm by Brodie Forres IV36 2TE	Owner
2204	A heritable and irredeemable servitude right over 1,169 square metres or thereby of arable land lying to the south-east of the Old Telephone Exchange, Nairn and west of Courage, Nairn (which subjects are, for the purposes of this servitude right, hereby nominated	W M Downie Ellands Farm by Brodie Forres IV36 2TE	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into a tributary of the Auldearn 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 to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access to, from and between the benefited property and any part of the drainage apparatus constructed or laid outwith the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:-</p> <p>The subjects numbered plots 2203 and 2206 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 22 of 23</p>		
2205	<p>A heritable and irredeemable servitude right over 157 square metres or thereby of woodland and arable land lying to the south-east of the Old Telephone Exchange, Nairn and south-west of Courage, Nairn (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property and through the burdened property to discharge into a tributary of the Auldearn Burn and that on a line at the discretion of the acquiring authority or their successors as proprietors of the</p>	<p>The Executor of the Estate of A MacKintosh Foynesfield Farm Nairn IV12 5SA</p> <p>and</p> <p>J B MacKintosh Blackpark Farm Nairn IV12 5HY</p> <p>and</p> <p>J H MacKintosh Blackpark Farm Nairn IV12 5HY</p> <p>and</p> <p>D MacKintosh Blackpark Farm Nairn IV12 5HY</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same, together with a right of pedestrian and vehicular access to, from and between the benefitted property and any part of the drainage apparatus constructed or laid out with the burdened property, with power to the acquiring authority and their successors as proprietors of the benefitted property and those authorised by them to enter on the burdened property for the purpose of constructing an access road and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefitted property:-</p> <p>The subjects numbered plots 2203 and 2206 more particularly described in this schedule and shown on the said</p>	<p>as partners and trustees for the firm of John R MacKintosh and Company</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	map. CPO Sheet 22 of 23		
2206	137 square metres or thereby of grassland and the bed and banks of a tributary of the Auldearn Burn lying to the south-east of the Old Telephone Exchange, Nairn and south-west of Courage, Nairn CPO Sheet 22 of 23	The Executor of the Estate of A MacKintosh Foynesfield Farm Nairn IV12 5SA and J B MacKintosh Blackpark Farm Nairn IV12 5HY and J H MacKintosh Blackpark Farm Nairn IV12 5HY and D MacKintosh Blackpark Farm Nairn IV12 5HY as partners and trustees for the firm of John R MacKintosh and Company	Owners
2207	73 square metres or thereby of grass and private access track lying to the north-west of Courage, Nairn and east of the Old Telephone Exchange, Nairn. Land Register of Scotland Title Number NRN2517 CPO Sheet 22 of 23	P Pullan and G Pullan Innesfree Auldearn Nairn IV12 5QG	1. Owners 2. W M Downie Ellands Farm By Brodie Forres IV36 2TE 3. H Innes 5 St. Leonard's Court Forres IV36 1 GT

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>as Trustees for their Firm of H B Innes and Sons, Meadowfield, Auldearn</p>
2208	<p>853 square metres or thereby of arable land lying to the north-west of Courage, Nairn and east of the Old Telephone Exchange, Nairn.</p> <p>Land Register of Scotland Title Number NRN2517</p> <p>CPO Sheet 22 of 23</p>	<p>P Pullan and G Pullan Innesfree Auldearn Nairn IV12 5QG</p>	<p>1. Owners</p> <p>2. H Innes 5 St. Leonard's Court Forres IV36 1 GT</p> <p>and</p> <p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>as Trustees for their Firm of H B Innes and Sons, Meadowfield, Auldearn</p>
2209	<p>66 square metres or thereby of private access track lying to the north-west of Courage, Nairn and east of the Old Telephone Exchange, Nairn.</p> <p>Land Register of Scotland Title Number NRN2517</p> <p>CPO Sheet 22 of 23</p>	<p>P Pullan and G Pullan Innesfree Auldearn Nairn IV12 5QG</p>	<p>1. Owners</p> <p>2. W M Downie Ellands Farm By Brodie Forres IV36 2TE</p> <p>3. J Henderson Courage Steading Auldearn Nairn IV12 5QG</p> <p>4. M Henderson and J Henderson Courage Steading Auldearn Nairn</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>IV12 5QG</p> <p>5. J Fraser Oakview Auldearn Nairn IV12 5QG</p> <p>6. P S Forbes Tomlunquhart By Nairn IV12 5NY</p> <p>7. M Allan and P Allan Courage Farm Auldearn Nairn IV12 5QG</p> <p>8. H Innes 5 St. Leonard's Court Forres IV36 1 GT</p> <p>and</p> <p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>as Trustees for their Firm of H B Innes and Sons, Meadowfield, Auldearn</p>
2210	<p>296 square metres or thereby of private access track lying to the north-west of Courage, Nairn and east of the Old Telephone Exchange, Nairn.</p> <p>Land Register of Scotland Title Number NRN2517</p> <p>CPO Sheet 22 of 23</p>	<p>P Pullan and G Pullan Innesfree Auldearn Nairn IV12 5QG</p>	<p>1. Owners</p> <p>2. J Henderson Courage Steading Auldearn Nairn IV12 5QG</p> <p>3. M Henderson and J Henderson Courage Steading Auldearn Nairn</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>IV12 5QG</p> <p>4. J Fraser Oakview Auldearn Nairn IV12 5QG</p> <p>5. M Allan and P Allan Courage Farm Auldearn Nairn IV12 5QG</p> <p>6. H Innes 5 St. Leonard's Court Forres IV36 1 GT</p> <p>and</p> <p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>as Trustees for their Firm of H B Innes and Sons, Meadowfield, Auldearn</p>
2211	<p>62 square metres or thereby of grass and private access track lying to the north-west of Courage, Nairn and east of the Old Telephone Exchange, Nairn.</p> <p>Land Register of Scotland Title Number NRN2517</p> <p>CPO Sheet 22 of 23</p>	<p>P Pullan and G Pullan Innesfree Auldearn Nairn IV12 5QG</p>	<p>1. Owners</p> <p>2. W M Downie Ellands Farm By Brodie Forres IV36 2TE</p> <p>3. H Innes 5 St. Leonard's Court Forres IV36 1 GT</p> <p>and</p> <p>D M Innes Drumduan Farm Auldearn</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Nairn IV12 5LE</p> <p>as Trustees for their Firm of H B Innes and Sons, Meadowfield, Auldearn</p>
2212	<p>3,382 square metres or thereby of arable land lying to the north of Courage, Nairn and east of the Old Telephone Exchange, Nairn.</p> <p>Land Register of Scotland Title Number NRN2517</p> <p>CPO Sheet 22 of 23</p>	<p>P Pullan and G Pullan Innesfree Auldearn Nairn IV12 5QG</p>	<p>1. Owners</p> <p>2. H Innes 5 St. Leonard's Court Forres IV36 1 GT</p> <p>and</p> <p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>as Trustees for their Firm of H B Innes and Sons, Meadowfield, Auldearn</p>
2213	<p>44,853 square metres or thereby of arable land and private access track lying to the north-east of Courage, Nairn and south of Oak Side, Nairn.</p> <p>CPO Sheet 22 of 23</p>	<p>W M Downie Ellands Farm by Brodie Forres IV36 2TE</p>	<p>Owner</p>
2214	<p>579 square metres or thereby of the <i>solum</i> of the Penick Road (U3164) and verges lying to the south-east of Oak Side, Nairn and north-east of Courage, Nairn.</p> <p>CPO Sheet 22 of 23</p>	<p>Unknown</p>	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
2215	<p>619 square metres or thereby of scrubland and private access track lying to the south-east of Oak Side, Nairn and north-east of Courage, Nairn.</p>	<p>1. J W Campbell and D M Campbell Penick Farm Auldearn Nairn IV12 5QG</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 22 of 23	2. N A Campbell Penick Farm Auldearn Nairn IV12 5QG	
2216	12 square metres or thereby of grass lying to the south-east of Oak Side and north-east of Courage, Nairn. CPO Sheet 22 of 23	1. J W Campbell and D M Campbell Penick Farm Auldearn Nairn IV12 5QG 2. N A Campbell Penick Farm Auldearn Nairn IV12 5QG	Owners
2217	45 square metres or thereby of private access track and woodland lying to the south-east of Oak Side, Nairn and north-east of Courage, Nairn. CPO Sheet 22 of 23	J D Clarke and S A G Clarke Wester Hardmuir Farm Auldearn Nairn IV12 5QG	Owners
2218	68 square metres or thereby of verge lying to the north-west of Courage, Nairn and east of the Old Telephone Exchange, Nairn. Land Register of Scotland Title Number NRN2517 CPO Sheet 22 of 23	P Pullan and G Pullan Innesfree Auldearn Nairn IV12 5QG	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
2219-2300	Numbers not allocated.	-	-
2301	14,319 square metres or thereby of woodland lying to the south-west of Wester Hardmuir Cottage, Nairn and north-west of Hardmuir of Boath, Nairn. CPO Sheet 23 of 23	1. C H Thompson Calle Archidona 23 Cuevas de San Marcos Malaga Spain 29210 2. H O Thompson Matroskatan 2	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		234 42 Lomma Sweden 3. N R Thompson 61/624 Moo Ban Preuksa 8 Soi 23/1 Lan Tak Fan Nakron Chaisi Nakorn Prathom, Thailand 73120	
2302	479 square metres or thereby of woodland and private access track lying to the south-west of Wester Hardmuir Cottage, Nairn and north-west of Hardmuir of Boath, Nairn. CPO Sheet 23 of 23	H Andrews and J E Banks Woodhead Kinloss Moray IV36 2UE	1. Owners 2. Trustees of the Ramgjung Yeshe Gomde Trust 24 Adam Drive Forres IV36 2JW 3. M W Schmitz 24 Adam Drive Forres IV36 2JW 4. H Cawley 24 Adam Drive Forres IV36 2JW 5. C H Thompson Calle Archidona 23 Cuevas de San Marcos Malaga Spain 29210 6. H O Thompson Matrosgatan 2 234 42 Lomma Sweden 7. N R Thompson 61/624 Moo Ban Preuksa 8 Soi 23/1 Lan Tak Fan Nakron Chaisi Nakorn Prathom, Thailand

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			73120
2303	<p>A heritable and irredeemable servitude right of access over 271 square metres or thereby of private access track and woodland lying to the south-west of Wester Hardmuir Cottage, Nairn and west of Hardmuir of Boath, Nairn, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, and any bat boxes situated in the benefited property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew an access road thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contactors and those authorised by them.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the</p>	H Andrews and J E Banks Woodhead Kinloss Moray IV36 2UE	<ol style="list-style-type: none"> 1. Owners 2. Trustees of the Ramgjung Yeshe Gomde Trust 24 Adam Drive Forres IV36 2JW 3. M W Schmitz 24 Adam Drive Forres IV36 2JW 4. H Cawley 24 Adam Drive Forres IV36 2JW 5. C H Thompson Calle Archidona 23 Cuevas de San Marcos Malaga Spain 29210 6. H O Thompson Matroskatan 2 234 42 Lomma Sweden 7. N R Thompson 61/624 Moo Ban Preuksa 8 Soi 23/1 Lan Tak Fan Nakron Chaisi Nakorn Prathom, Thailand 73120

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 2302 and plot 2304 more particularly described in this schedule and shown on the said map.</p> <p>CPO Sheet 23 of 23</p>		
2304	<p>1,875 square metres or thereby of woodland lying to the south-west of Wester Hardmuir Cottage, Nairn and west of Hardmuir of Boath, Nairn.</p> <p>CPO Sheet 23 of 23</p>	<ol style="list-style-type: none"> 1. C H Thompson Calle Archidona 23 Cuevas de San Marcos Malaga Spain 29210 2. H O Thompson Matrosgatan 2 234 42 Lomma Sweden 3. N R Thompson 61/624 Moo Ban Preuksa 8 Soi 23/1 Lan Tak Fan Nakron Chaisi Nakorn Prathom, Thailand 73120 	Owners
2305	<p>36,690 square metres or thereby of woodland and private access tracks lying to the south of Wester Hardmuir Cottage, Nairn and north-west of Hardmuir of Boath, Nairn.</p> <p>CPO Sheet 23 of 23</p>	H Andrews and J E Banks Woodhead Kinloss Moray IV36 2UE	Owners
2306	26,574 square metres or thereby of the <i>solum</i> of the A96 and verges lying to the south-west, south and east of Wester Hardmuir Cottage, Nairn	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	and north of Hardmuir of Boath, Nairn. CPO Sheet 23 of 23		
2307	1,293 square metres or thereby of private access track and grass lying to the south-east of Wester Hardmuir Cottage, Nairn and north-west of Hardmuir of Boath, Nairn. CPO Sheet 23 of 23	L E M Woodward Park View Nelson Road Forres IV36 1DR	<ol style="list-style-type: none"> 1. Owner 2. The Cawdor Scottish Discretionary Trust c/o R Bromby Cawdor Estate Office Cawdor Nairn IV12 5RE 3. B C D H Beck and A Beck Redhythe Alexandra Terrace Forres Moray IV36 1BJ 4. J S H Beck and K J Beck Roseisle Lodge Mid Buthill College of Roseisle Elgin IV30 5YR 5. G Michie and D Michie Hardmuir Croft Hardmuir of Boath Auldearn Nairn IV12 5QG 6. W Springett Hardmuir of Boath Farmhouse Auldearn Nairn IV12 5QG 7. I Mackenzie and C Mackenzie Hardmuir of Boath Auldearn Nairn IV12 5QG

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>8. M W Schmitz 24 Adam Drive Forres IV36 2JW</p> <p>9. H Cawley 24 Adam Drive Forres IV36 2JW</p> <p>10. P N Mason and E M Mason Hardmuir Steading Hardmuir of Boath Auldearn Nairn IV12 5QG</p>
2308	<p>156 square metres or thereby of arable land lying to the east of Wester Hardmuir Cottage, Nairn and north-east of Wester Hardmuir Wood, Nairn.</p> <p>CPO Sheet 23 of 23</p>	<p>J D Clarke and S A G Clarke Wester Hardmuir Farm Auldearn Nairn IV12 5QG</p>	Owners
2309	<p>19,959 square metres or thereby of woodland lying to the north of Hardmuir of Boath, Nairn and east of Wester Hardmuir Cottage, Nairn.</p> <p>Land Register of Scotland Title Number NRN2040</p> <p>CPO Sheet 23 of 23</p>	<p>1. B C D H Beck and A Beck Redhythe Alexandra Terrace Forres IV36 1BJ</p> <p>2. J S H Beck and K J Beck Roseisle Lodge Mid Buthill College of Roseisle Elgin IV30 5YR</p>	Owners
2310	<p>18,516 square metres or thereby of arable land lying to the north-east of Hardmuir of Boath, Nairn and south-west and south of Easter Hardmuir, Nairn.</p> <p>Land Register of Scotland Title Number</p>	<p>D M Innes Drumduan Farm Auldearn Nairn IV12 5LE</p> <p>and</p> <p>S C Innes Burnside</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	MOR2051 CPO Sheet 23 of 23	Lethan Auldearn Nairn IV12 5QH and S H Innes Feddan Farmhouse Brodie Forres IV36 2TD as trustees and partners for their firm of C Innes and Sons Feddan Farm Brodie Forres IV36 2TD	
2311	16,295 square metres or thereby of woodland lying to the west of Heathfield, Nairn and south-west and south of Easter Hardmuir, Nairn. CPO Sheet 23 of 23	J D Clarke and S A G Clarke Wester Hardmuir Farm Auldearn Nairn IV12 5QG	Owners
2312	1,458 square metres or thereby of the <i>solum</i> of the Ellands – Hardmuir – Boghole Road (U3036) and verges lying to the west of Heathfield, Nairn and south of Easter Hardmuir, Nairn. CPO Sheet 23 of 23	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
2313	2,209 square metres or thereby of arable land lying to the west of Heathfield, Nairn and south of Easter Hardmuir, Nairn. CPO Sheet 23 of 23	J M Downie Moyness Road Auldearn Nairn IV12 5JZ	1. Owner 2. W M Downie Ellands Farm by Brodie Forres IV36 2TE
2314-2399	Numbers not allocated.	-	-

Roads (Scotland) Act 1984

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

The A96 Trunk Road (Inverness to Nairn
(including Nairn Bypass)) Compulsory Purchase
Order 201[]

201[]

Scottish Government Legal Directorate
Victoria Quay
Edinburgh
EH6 6QQ

Transport Scotland Ref : The A96 Inverness to
Nairn (including Nairn Bypass) : Orders :