

**THE A90 (ABERDEEN WESTERN PERIPHERAL ROUTE) SPECIAL ROAD AND
THE A956 (ABERDEEN WESTERN PERIPHERAL ROUTE) SPECIAL ROAD
COMPULSORY PURCHASE ORDER 2010**

Made

11th March 2010

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 A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 2010.

2. Subject to the provisions of this Order, the acquiring authority are hereby authorised to purchase compulsorily for the purpose of constructing a new section of the M90/A90 Inverkeithing – Fraserburgh Trunk Road at and between Stonehaven and Blackdog, both Aberdeenshire, as a special road together with a new special road at and between Charleston, Aberdeen and Cleanhill, Aberdeenshire, to be known as the A956 Special Road, the land and servitude rights which are described in the Schedule hereto and are delineated in red and coloured pink and delineated in red and coloured blue or green respectively on the map signed with reference to this Order and marked “Map referred to in the A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 2010”, a duplicate of which map is ingiven 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purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under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 Ainslie Crighton McLaughlin, Director of Major Transport Infrastructure Projects, Transport Scotland, being an officer of the Scottish Ministers at Glasgow on the eleventh day of March Two Thousand and Ten, before the witness Fred O'Hara, Civil Servant, Buchanan House, Glasgow.

Ainslie Crighton McLaughlin

Witness

This is the Schedule referred to in the foregoing A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 2010.

SCHEDULE

In this Schedule:-

1. All the land described lies in the counties of Aberdeen and Kincardine.
2. The "A90" means those parts of the M90/A90 Inverkeithing - Fraserburgh Trunk Road at Blackdog, Aberdeenshire.
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 (hereinafter referred to as "CPO Sheet") within the said map on which the plot is shown is given at the end of the description.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
0 - 100	Numbers not allocated	-----	-----
101	228 square metres or thereby of garden ground lying to the north of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. Land Register of Scotland Title Number ABN63696 CPO Sheet 1 of 38	T C B Ralston Wester Hatton Farmhouse Balmedie Aberdeenshire AB23 8YY	1. Owner 2. Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD
102	219 square metres or thereby of garden ground lying to the north of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. Land Register of Scotland Title Number ABN63696 CPO Sheet 1 of 38	T C B Ralston Wester Hatton Farmhouse Balmedie Aberdeenshire AB23 8YY	Owner
103	1,118 square metres or	T C B Ralston	1. Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of a private access track lying to the north of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN63696</p> <p>CPO Sheet 1 of 38</p>	<p>Wester Hatton Farmhouse Balmedie Aberdeenshire AB23 8YY</p>	<p>2. Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD</p>
104	<p>1,946 square metres or thereby of arable land and field access lying to the north and north-east of Wester Hatton Cottages, Balmedie and north of Fife Hill, Blackdog.</p> <p>Land Register of Scotland Title Number ABN40141</p> <p>CPO Sheet 1 of 38</p>	<p>C R Tawse and E R Tawse Kinharrachie House Ellon Aberdeenshire AB41 8PP</p>	<p>Owners</p>
105	<p>1,246 square metres or thereby of arable land lying to the north-west of Wester Hatton Cottages, Balmedie and north-east of Middleton East Steading, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN62389</p> <p>CPO Sheet 1 of 38</p>	<p>WRG Environmental Limited Company No: 02206141 Ground Floor West 900 Pavilion Drive Northampton Business Park Northampton NN4 7RG</p>	<p>1. Owner</p> <p>2. Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD</p>
106	<p>126 square metres or thereby of access track lying to the north of Fife Hill, Blackdog and north-east of the steading at Middlefield, Bridge of Don.</p> <p>CPO Sheet 1 of 38</p>	<p>Unknown</p>	<p>C R Tawse and E R Tawse Kinharrachie House Ellon Aberdeenshire AB41 8PP</p>
107	<p>1,905 square metres or thereby of private access</p>	<p>1. D Warrander and C D Blay</p>	<p>1. Owners</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>lying to the north-east of the steading at Middlefield, Bridge of Don and north of Fife Hill, Blackdog.</p> <p>Land Register of Scotland Title Numbers ABN26917 and ABN32426</p> <p>CPO Sheet 1 of 38</p>	<p>1 Wester Hatton Cottages Balmedie AB23 8YY</p> <p>2. J A Mundie and M Mundie 7 Davidson Gardens Northfield Aberdeen AB16 7QX</p> <p>3. Tawse Ellon (Haulage) Limited Company No: SC069253 Greengairs Landfill Meikle Drumgray Greengairs Airdrie Lanarkshire ML6 7TD</p>	<p>2. H E Bailey and A M Bailey Wester Hatton Farm Balmedie Aberdeenshire AB23 8YY</p>
108	<p>1,340 square metres or thereby of a private access road and scrubland lying to the north of the steading at Middlefield, Bridge of Don and west of Wester Hatton Cottages, Balmedie.</p> <p>Land Register of Scotland Title Number ABN62389</p> <p>CPO Sheet 1 of 38</p>	<p>WRG Environmental Limited Company No: 02206141 Ground Floor West 900 Pavilion Drive Northampton Business Park Northampton NN4 7RG</p>	Owner
109	<p>22,131 square metres or thereby of arable land lying to the north-east of the steading at Middlefield, Bridge of Don and west of Wester Hatton Cottages, Balmedie.</p> <p>Land Register of Scotland Title Number ABN62389</p> <p>CPO Sheet 1 of 38</p>	<p>WRG Environmental Limited Company No: 02206141 Ground Floor West 900 Pavilion Drive Northampton Business Park Northampton NN4 7RG</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
110	3,043 square metres or thereby of arable land lying to the south-west of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	H E Bailey and A M Bailey Wester Hatton Farm Balmedie Aberdeenshire AB23 8YY	1 Owners 2. C R Tawse and E R Tawse Kinharrachie House Ellon Aberdeenshire AB41 8PP
111	5,638 square metres or thereby forming the <i>solum</i> of the C5C Muirton Road lying to the south-west of Wester Hatton Cottages, Balmedie and north and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	R Coull Middlefield Farm House Bridge of Don Aberdeen AB23 8BS	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
112	1,683 square metres or thereby of a private access road to Wester Hatton Cottages lying to the south of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	Tawse Ellon (Haulage) Limited Company No: SC069253 Greengairs Landfill Meikle Drumgray Greengairs Airdrie Lanarkshire ML6 7TD	1. Owner 2. H E Bailey and A M Bailey Wester Hatton Farm Balmedie Aberdeenshire AB23 8YY
113	2,612 square metres or thereby of hard standing and grassland lying to the south-west of Wester Hatton Cottages, Balmedie and east and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	Unknown	Unknown
114	24 square metres or thereby of grassland and gas equipment housing lying to the south-west of Wester Hatton Cottages, Balmedie and north-east of the	Scotland Gas Networks PLC Company No: SC264065 Inveralmond House 200 Dunkeld Road Perth	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>steading at Middlefield, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN88092</p> <p>CPO Sheet 1 of 38</p>	PH1 3AQ	
115	<p>94,243 square metres or thereby of arable land lying to the south-west of Wester Hatton Cottages, Balmedie and north and east of the steading at Middlefield, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN80678</p> <p>CPO Sheet 1 of 38</p>	<p>R Coull Middlefield Farm House Bridge of Don Aberdeen AB23 8BS</p>	<p>R Coull and L Coull Middlefield Farm House Bridge of Don Aberdeen AB23 8BS</p>
116	<p>74,196 square metres or thereby of arable land lying to the south of Wester Hatton, Balmedie and east of the steading at Middlefield, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN40141</p> <p>CPO Sheet 1 of 38</p>	<p>C R Tawse and E R Tawse Kinharrachie House Ellon Aberdeenshire AB41 8PP</p>	Owners
117	<p>683 square metres or thereby of private access lying to the south of Wester Hatton Cottages, Balmedie and east of Middleton East Steading, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN15371</p> <p>CPO Sheet 1 of 38</p>	<p>R Lumsden and G L Lumsden The Gables Bridge of Don Aberdeen AB23 8BT</p>	Owners
118	<p>27 square metres or thereby of private access lying to the south-east of Middlefield, Bridge of Don</p>	<p>R Lumsden and G L Lumsden The Gables Bridge of Don</p>	<p>1. Owners 2. F Goudriaan Blackdog Heights</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>and south of Wester Hatton Cottages, Balmedie.</p> <p>Land Register of Scotland Title Number ABN15371</p> <p>CPO Sheet 1 of 38</p>	<p>Aberdeen AB23 8BT</p>	<p>Bridge of Don Aberdeen AB23 8BT</p>
119	<p>13,854 square metres or thereby of arable land lying to the east of the steading at Middleton East Steading, Bridge of Don and south of Wester Hatton Cottages, Balmedie.</p> <p>Land Register of Scotland Title Number ABN15371</p> <p>CPO Sheet 1 of 38</p>	<p>R Lumsden and G L Lumsden The Gables Bridge of Don Aberdeen AB23 8BT</p>	<p>Owners</p>
120	<p>733 square metres or thereby of access track lying to the north and north-east of Wester Hatton Cottages, Balmedie and north-east of Middlefield, Bridge of Don.</p> <p>CPO Sheet 1 of 38</p>	<p>Unknown</p>	<p>C R Tawse and E R Tawse Kinharrachie House Ellon Aberdeenshire AB41 8PP</p>
121	<p>486 square metres or thereby of arable land lying to the north and north-east of Wester Hatton Cottages, Balmedie and north-east of Middlefield, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN40141</p> <p>CPO Sheet 1 of 38</p>	<p>C R Tawse and E R Tawse Kinharrachie House Ellon Aberdeenshire AB41 8PP</p>	<p>Owners</p>
122	<p>1,088 square metres or thereby of arable land lying to the north of Wester Hatton Cottages, Balmedie and north-east of Middleton East Steading, Bridge of</p>	<p>T C B Ralston Wester Hatton Farmhouse, Balmedie, Aberdeenshire AB23 8YY</p>	<p>1. Owner</p> <p>2. Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Don.</p> <p>Land Register of Scotland Title Number ABN63696</p> <p>CPO Sheet 1 of 38</p>		<p>Stirling Road Industrial Estate Airdrie ML6 7UD</p>
123	<p>5,813 square metres or thereby forming the <i>solum</i> of the A90 lying to the north of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don.</p> <p>CPO Sheet 1 of 38</p>	Unknown	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
124	<p>933 square metres or thereby forming the <i>solum</i> of the A90 lying to the south-west of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don.</p> <p>CPO Sheet 1 of 38</p>	Unknown	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
125	<p>448 square metres or thereby forming the <i>solum</i> of the C5C Muirton Road lying to the north-east of the steading at Middlefield, Bridge of Don and south-west of Wester Hatton Cottages, Balmedie.</p> <p>CPO Sheet 1 of 38</p>	Unknown	<p>Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.</p>
126	<p>3,153 square metres or thereby forming the <i>solum</i> of the A90 lying to the east and south-east of the steading at Middlefield, Bridge of Don and west of Fife Hill, Blackdog.</p> <p>CPO Sheet 1 of 38</p>	Unknown	<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 the servitude right	Owners	Lessees and Occupiers
127	<p>1,376 square metres or thereby of arable land lying to the north-east of the steading at Middlefield, Bridge of Don and north of Wester Hatton Cottages, Balmedie.</p> <p>Land Register of Scotland Title Number ABN62389</p> <p>CPO Sheet 1 of 38</p>	<p>WRG Environmental Limited Company No: 02206141 Ground Floor West 900 Pavilion Drive Northampton Business Park Northampton NN4 7RG</p>	Owner
128	<p>405 square metres or thereby of courtyard lying to the north of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN11281</p> <p>CPO Sheet 1 of 38</p>	<p>Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD</p>	Owner
129	<p>946 square metres or thereby of grassland lying to the north of Wester Hatton Cottages, Balmedie and north-east of Middleton East Steading, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN11281</p> <p>CPO Sheet 1 of 38</p>	<p>Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD</p>	Owner
130	<p>186 square metres or thereby of shrubland lying to the south of Wester Hatton Cottages, Balmedie and east of the steading at Middlefield, Bridge of Don.</p> <p>CPO Sheet 1 of 38</p>	Unknown	<p>R Lumsden and G Lumsden The Gables Bridge of Don Aberdeen AB23 8BT</p>
131	129 square metres or	Unknown	R Lumsden and G L Lumsden

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of arable land lying to the east of Middleton East Steading, Bridge of Don and south-east of Wester Hatton Cottages, Balmedie.</p> <p>CPO Sheet 1 of 38</p>		<p>The Gables Bridge of Don Aberdeen AB23 8BT</p>
132 - 200	Numbers not allocated	-----	-----
201	<p>68,732 square metres or thereby of arable land and the bed and banks of the Blackdog Burn lying to the north-east of the steading at Cranfield Farm, Bridge of Don and south-west of Middleton East Steading, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>J B Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR</p> <p>as trustee for the firm of John Smith & Son</p>	Owner
202	<p>11,445 square metres or thereby of arable and grazing land lying to the north-west of Seaview Caravan Park, Bridge of Don and south-west of Middleton East Steading, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>Falfield Investments Limited Burleigh Manor Peel Road Douglas Isle of Man IM1 5EP</p>	<p>W Catto Hillhead of Muirton Whitecairns Aberdeen AB23 8UX</p>
203	<p>28,845 square metres or thereby of arable and grazing land lying to the north of Seaview Caravan Park, Bridge of Don and south of Middleton East Steading, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ</p>	Owner
204	<p>1,186 square metres or thereby of a private access road lying to the north of Seaview Caravan Park, Bridge of Don and south-east of Middleton East</p>	<p>Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ</p>	<p>1. Owner</p> <p>2. T W Brown and J W Brown Middleton West Steading Balmedie Aberdeen</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Steading, Bridge of Don. CPO Sheet 2 of 38		AB23 8BS 3. G Middleton and S J Middleton Middleton Farm Whitehorse Terrace Bridge of Don Aberdeen AB23 8BS 4. J G Hepburn and A J Hepburn Plot B Middleton East Steading Bridge of Don Aberdeen AB23 8BS
205	14,246 square metres or thereby of arable land lying to the north of Seaview Caravan Park, Bridge of Don and east of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ	Owner
206	9,605 square metres or thereby of arable land lying to the west of Blackdog Heights, Bridge of Don and east and south-east of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ	Owner
207	507 square metres or thereby of the access road to Blackdog Industrial Centre lying to the north-west of Blackdog Industrial Centre, Blackdog and south-west of Fife Hill, Blackdog. CPO Sheet 2 of 38	Ribnort Limited Company No: SC081498 The Coachhouse 29 Albyn Place Aberdeen AB10 1YL	1. Owner 2. Burdens Ltd Company No: 03593372 Bristol Administration Centre Unit 5 The Cobden Centre Folly Brook Road Emerald Park Emersons Green Bristol Avon

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>BS16 7FQ</p> <p>3. Blok 'N' Mesh Limited Company No: 02850152 2nd Floor Doric House 132 Station Road Chingford London E4 6AB</p> <p>4. Northburn Industrial Services Limited Company No: SC148908 70 Northburn Road Northburn Industrial Estate Coatbridge ML5 2HY</p> <p>5. Sureclean Limited Company No: SC185760 Johnstone House 52-54 Rose Street Aberdeen AB10 1HA</p> <p>6. A Mutch East Leylodge Cottages Inverurie Aberdeenshire AB51 0XY</p> <p>trading as Almar Garage</p> <p>7. McCaul Haulage Limited Company No: SC151109 Strabathie Garage Murcar Aberdeen AB23 8BT</p> <p>8. Nu-Look PVC Systems Limited Company No: SC293170 Mill of Eigie Road Balmedie Aberdeenshire AB23 8XR</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>9. United Freight Distribution Limited Company No: SC097002 1 George Square Castle Brae Dunfermline KY11 8QF</p> <p>10. North Sea Trucks Limited Company No: SC118912 34 Albyn Place Aberdeen AB10 1FW</p> <p>11. Turriff Contractors Limited Company No: SC097408 59 High Street Turriff AB53 4EL</p> <p>12. WRG (Northern) Limited Company No: SC098678 Greengairs Landfill Meikle Drumgray Road Greengairs Airdrie Lanarkshire ML6 7TD</p> <p>13. R Lumsden and G L Lumsden The Gables Bridge of Don Aberdeen AB23 8BT</p> <p>14. F Goudriaan Blackdog Heights Bridge of Don Aberdeen AB23 8BT</p> <p>15. J Reid Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>I Brown Deloitte & Touche LLP 1 City Centre Leeds LS1 2AL</p> <p>as administrators of</p> <p>Sandy Bruce (Trucking) Limited Company No: SC072634 Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p>
208	<p>359 square metres or thereby of the access road to Blackdog Industrial Centre lying to the north-west of Blackdog Industrial Centre, Blackdog and south-west of Fife Hill, Blackdog.</p> <p>CPO Sheet 2 of 38</p>	<p>Ribnort Limited Company No: SC081498 The Coachhouse 29 Albyn Place Aberdeen AB10 1YL</p>	<ol style="list-style-type: none"> 1. Owner 2. Burdens Ltd Company No: 03593372 Bristol Administration Centre Unit 5 The Cobden Centre Folly Brook Road Emerald Park Emersons Green Bristol Avon BS16 7FQ 3. Blok 'N' Mesh Limited Company No: 02850152 2nd Floor Doric House 132 Station Road Chingford London E4 6AB 4. Northburn Industrial Services Limited Company No: SC148908 70 Northburn Road Northburn Industrial Estate Coatbridge

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>ML5 2HY</p> <p>5. Sureclean Limited Company No: SC185760 Johnstone House 52-54 Rose Street Aberdeen AB10 1HA</p> <p>6. A Mutch East Leylodge Cottages Inverurie Aberdeenshire AB51 0XY</p> <p>trading as Almar Garage</p> <p>7. McCaul Haulage Limited Company No: SC151109 Strabathie Garage Murcar Aberdeen AB23 8BT</p> <p>8. Nu-Look PVC Systems Limited Company No: SC293170 Mill of Eigie Road, Balmedie Aberdeenshire AB23 8XR</p> <p>9. United Freight Distribution Limited Company No: SC097002 1 George Square Castle Brae Dunfermline KY11 8QF</p> <p>10. North Sea Trucks Limited Company No: SC118912 34 Albyn Place Aberdeen AB10 1FW</p> <p>11. Turriff Contractors Limited Company No: SC097408</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>59 High Street Turriff AB53 4EL</p> <p>12. WRG (Northern) Limited Company No: SC098678 Greengairs Landfill Meikle Drumgray Road Greengairs Airdrie Lanarkshire ML6 7TD</p> <p>13. J Reid Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p> <p>and</p> <p>I Brown Deloitte & Touche LLP 1 City Centre Leeds LS1 2AL</p> <p>as administrators of</p> <p>Sandy Bruce (Trucking) Limited Company No: SC072634 Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p>
209	<p>548 square metres or thereby of a private access road and grounds of Blackdog Heights lying to the north and north-west of Blackdog Industrial Centre, Blackdog and south-west of Fife Hill, Blackdog.</p> <p>Land Register of Scotland</p>	<p>J G Kelly and S Dean Blackdog Heights Blackdog Aberdeen AB23 8BT</p>	<p>Owners</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Title Number ABN103635 CPO Sheet 2 of 38		
210	558 square metres or thereby of grassland in Blackdog Industrial Centre lying to the east of the A90 and south-west of Fife Hill, Blackdog. CPO Sheet 2 of 38	Ribnort Limited Company No: SC081498 The Coachhouse 29 Albyn Place Aberdeen AB10 1YL	Owner
211	1,780 square metres or thereby of woodland in Blackdog Industrial Centre lying to the east of the A90 and south-west of Fife Hill, Blackdog. CPO Sheet 2 of 38	Ribnort Limited Company No: SC081498 The Coachhouse 29 Albyn Place Aberdeen AB10 1YL	Owner
212	413 square metres or thereby of arable land lying to the north-east of Seaview Caravan Park, Bridge of Don and south-east of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ	Owner
213	Number not allocated	-----	-----
214	1,223 square metres or thereby forming the <i>solum</i> of the U240C Newmill - Burnhead Road lying to the east of Blackdog Croft, Bridge of Don and south of Blackdog Industrial Centre, Blackdog. CPO Sheet 2 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
215	6,542 square metres or thereby of arable land and the bed and banks of the Blackdog Burn lying to the	D A Greenhowe and R H Greenhowe Blackdog Croft Bridge of Don	1. Owners 2. A F Davidson, K R Davidson, F C Davidson and J L

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	south and south-east of Blackdog Croft, Bridge of Don and west of Seaview Cottage, Bridge of Don. CPO Sheet 2 of 38	Aberdeen AB23 8BT	Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ and M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED as trustees of and partners for the firm of J and A F Davidson
216	14,203 square metres or thereby of arable land and bed and south bank of the Blackdog Burn lying to the south of Blackdog Croft, Bridge of Don and north-east of Seaview Caravan Park, Bridge of Don. CPO Sheet 2 of 38	C A Lamb 2 Panmuir Gardens Potterton Aberdeen AB23 8UG	Owner
217	35,197 square metres or thereby of arable land and scrubland lying to the north-east of Blackdog Croft, Bridge of Don and north-east of Seaview Caravan Park, Bridge of Don. Land Register of Scotland Title Number ABN40141 CPO Sheet 2 of 38	C R Tawse and E R Tawse Kinharrachie House Ellon Aberdeenshire AB41 8PP	Owners
218	Number not allocated	-----	-----
219	Number not allocated	-----	-----
220	Number not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
221	<p>100 square metres or thereby of private access lying to the north of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	Unknown	<ol style="list-style-type: none"> 1. R A L Wildi and S V Wildi West Steading Harehill Bridge of Don Aberdeen AB23 8BS 2. N Q Faulks Harehill Farm Bridge of Don Aberdeen AB23 8BS 3. W A Milne and L J Mitchell East Harehill Bridge of Don Aberdeen AB23 8BS 4. L J Dever and E A Dever Harehill House Bridge of Don Aberdeen AB23 8BS 5. J W Downey East Steading Bridge of Don Aberdeen AB23 8BS 6. J G Crowther and C J Crowther Pinewood Lodge Harehill Bridge of Don Aberdeen AB23 8BS
222	<p>9,105 square metres or thereby of arable land lying to the north and north-east of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	N Q Faulks Harehill Farm Bridge of Don Aberdeen AB23 8BS	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
223	584 square metres or thereby of private access lying to the north of Seaview Caravan Park, Bridge of Don and west of Blackdog Croft, Bridge of Don. CPO Sheet 2 of 38	J A Thomson 596 George Street Aberdeen AB25 3XN	Owner
224	1,351 square metres or thereby of private access lying to the north-east of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Blackdog. CPO Sheet 2 of 38	Unknown	<ol style="list-style-type: none"> <li data-bbox="1058 633 1500 813">1. N Q Faulks Harehill Farm Bridge of Don Aberdeen AB23 8BS <li data-bbox="1058 846 1500 1025">2. W A Milne and L J Mitchell East Harehill Bridge of Don Aberdeen AB23 8BS <li data-bbox="1058 1059 1500 1238">3. L J Dever and E A Dever Harehill House Bridge of Don Aberdeen AB23 8BS <li data-bbox="1058 1272 1500 1451">4. J W Downey East Steading Bridge of Don Aberdeen AB23 8BS <li data-bbox="1058 1485 1500 1753">5. J G Crowther and C J Crowther Pinewood Lodge Harehill Bridge of Don Aberdeen AB23 8BS <li data-bbox="1058 1787 1500 2000">6. R A L Wildi and S V Wildi West Steading Harehill Bridge of Don Aberdeen AB23 8BS

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			7. D McAllister and H McAllister Seaview Caravan Park Harehill Bridge of Don Aberdeen AB23 8BS
225	4,234 square metres or thereby of arable land lying to the north-east of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Bridge of Don. CPO Sheet 2 of 38	A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ and M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED as partners of and trustees for the firm of J and A F Davidson	Owners
226	271 square metres or thereby of private access lying to the south-west of Blackdog Croft, Bridge of Don and north-east of Seaview Caravan Park, Bridge of Don. CPO Sheet 2 of 38	A Ritchie North Tarbothill Bridge of Don Aberdeen AB23 8BS	Owner
227	13,385 square metres or thereby of the <i>solum</i> of the A90 lying to the south-west, west and north of Blackdog Croft, Bridge of Don and south-east of Middleton East Steading, Bridge of Don.	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 2 of 38		
228	<p>195 square metres or thereby of grassland at Blackdog Industrial Centre lying to the east of the A90 and south-west of Fife Hill, Blackdog.</p> <p>Land Register of Scotland Title Number ABN88793</p> <p>CPO Sheet 2 of 38</p>	<p>Turriff Contractors Limited Company No: SC097408 59 High Street Turriff AB53 4EL</p>	Owners
229	<p>345 square metres or thereby of arable land lying to the north of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ</p> <p>and</p> <p>M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED</p> <p>as partners of and trustees for the firm of J and A F Davidson</p>	Owners
230	<p>831 square metres or thereby of arable land lying to the south of Blackdog Croft, Bridge of Don and north-east of Seaview Caravan Park, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN8901</p> <p>CPO Sheet 2 of 38</p>	<p>WRG (Northern) Limited Company No. SC098678 Greengairs Landfill Meikle Drumgray Road Greengairs Airdrie Lanarkshire ML6 7TD</p>	Owner
231	8,188 square metres or	A F Davidson, K R	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of arable land lying to the south of Blackdog Croft, Bridge of Don and east and north-east of Seaview Caravan Park, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ</p> <p>and</p> <p>M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED</p> <p>as partners of and trustees for the firm of J and A F Davidson</p>	
232	<p>401 square metres or thereby of private access road lying to the south of Blackdog Croft, Bridge of Don and east of Seaview Caravan Park, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN8901</p> <p>CPO Sheet 2 of 38</p>	<p>WRG (Northern) Limited Company No. SC098678 Greengairs Landfill Meikle Drumgray Road Greengairs Airdrie Lanarkshire ML6 7TD</p>	<p>1. Owner</p> <p>2. A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ</p> <p>and</p> <p>M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED</p> <p>as partners of and trustees for the firm of J and A F Davidson</p>
233	<p>763 square metres of arable land lying to the south of Blackdog Croft, Bridge of Don and east of Seaview Caravan Park, Bridge of</p>	<p>A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm</p>	<p>Owners</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Don. CPO Sheet 2 of 38	Bridge of Don Aberdeen AB23 8BQ and M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED as partners of and trustees for the firm of J and A F Davidson	
234	146 square metres or thereby of arable land and field ditch lying to the south-west of Blackdog Croft, Bridge of Don and north of Seaview Caravan Park, Bridge of Don. CPO Sheet 2 of 38	Unknown	N Q Faulks Harehill Farm Bridge of Don Aberdeen AB23 8BS
235	259 square metres or thereby of arable land lying to the north-east of Seaview Caravan Park, Bridge of Don and south- west of Seaview Cottage, Bridge of Don. CPO Sheet 2 of 38	Unknown	A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ and M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED as partners of and trustees for the firm of J and A F Davidson
236	116 square metres or thereby of arable land lying	WRG (Northern) Limited Company No. SC098678	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>to the south of Blackdog Croft, Bridge of Don and east of Seaview Caravan Park, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN8901.</p> <p>CPO Sheet 2 of 38</p>	<p>Greengairs Landfill Meikle Drumgray Road Greengairs Airdrie Lanarkshire ML6 7TD</p>	
237 - 300	Numbers not allocated	-----	-----
301	<p>57,370 square metres or thereby of grazing and arable land lying to the west and south of Leughlands Croft, Bridge of Don and north-west of the steading at Newton of Shielhill, Bridge of Don.</p> <p>CPO Sheet 3 of 38</p>	<p>1. M G Smith Auchernack Grantown-on-Spey PH26 3NH</p> <p>2. J G Smith Flat B 149 Dartmouth Road London SE26 4RQ</p> <p>3. N J G Smith Dirdhu Farmhouse Tomintoul Road Grantown-on-Spey PH26 3NN</p>	<p>1. Owner</p> <p>2. Aggregate Industries UK Limited Company No: 00245717 Bardon Hall Copt Oak Road Markfield Leicestershire LE67 9PJ</p>
302	<p>270 square metres or thereby forming the <i>solum</i> of the U19C Leughlands – Cranbog - Sheilhill Road lying to the east of Leughlands Croft, Bridge of Don and west of Backhill of Cranbog, Whitecairns.</p> <p>CPO Sheet 3 of 38</p>	Unknown	<p>Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.</p>
303	<p>120 square metres or thereby of shrubland lying to the west of Backhill of Cranbog, Whitecairns and north-east of Corby Loch, Blackdog.</p> <p>CPO Sheet 3 of 38</p>	<p>1. M G Smith Auchernack Grantown-on-Spey PH26 3NH</p> <p>2. J G Smith Flat B 149 Dartmouth Road London</p>	<p>1. Owner</p> <p>2. Aggregate Industries UK Limited Company No: 00245717 Bardon Hall Copt Oak Road Markfield Leicestershire</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		SE26 4RQ 3. N J G Smith Dirdhu Farmhouse Tomintoul Road Grantown-on-Spey PH26 3NN	LE67 9PJ
304	28,101 square metres or thereby of arable land lying to the south-east of Leughlands Croft, Bridge of Don and north-west of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustee for the firm of John Smith & Son	Owner
305	1,893 square metres or thereby forming the <i>solum</i> of the U19C Leughlands – Cranbog – Shielhill Road lying to the south-east of Leughlands Croft, Bridge of Don and north-west of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustee for the firm of John Smith & Son	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
306	317 square metres or thereby of grazing land lying to the south of Backhill of Cranbog, Whitecairns and east of Corby Loch, Blackdog. CPO Sheet 3 of 38	F M Allan and A B Allan Newton of Sheilhill Bridge of Don Aberdeen AB23 8NQ	Owners
307	104,591 square metres or thereby of arable and grazing land lying to the south and south-east of Backhill of Cranbog, Whitecairns and north and east of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustee for the firm of John Smith & Son	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
308	586 square metres or thereby forming the <i>solum</i> of the B999 Aberdeen – Tarves Road lying to the east of Backhill of Cranbog, Whitecairns and north-east of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
309	544 square metres or thereby of arable land lying to the east of Backhill of Cranbog, Whitecairns and north-east of the steading at Newton of Shielhill, Bridge of Don. Land Register of Scotland Title Number ABN26044 CPO Sheet 3 of 38	M A Shipton Butterywells Farm Potterton Aberdeen AB23 8UY	Owner
310	4,415 square metres or thereby of arable land lying to the east of Backhill of Cranbog, Whitecairns and north-east of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustee for the firm of John Smith & Son	Owner
311	9,111 square metres or thereby forming the <i>solum</i> of the B999 Aberdeen – Tarves Road and the U19C Leughlands – Cranbog – Shielhill Road lying to the south-east of Backhill of Cranbog, Whitecairns and east of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustee for the firm of John Smith & Son	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
312	2,981 square metres or	J B Smith	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of grazing land lying to the south-east of the steading at Newton of Shielhill, Bridge of Don and south-east of Backhill of Cranbog, Whitecairns.</p> <p>CPO Sheet 3 of 38</p>	<p>Cranfield Farm Bridge of Don Aberdeen AB23 8NR</p> <p>as trustee for the firm of John Smith & Son</p>	
313	<p>618 square metres or thereby of arable land lying to the south-east of the steading at Newton of Shielhill, Bridge of Don and south-east of Backhill of Cranbog, Whitecairns.</p> <p>CPO Sheet 3 of 38</p>	<p>J B Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR</p> <p>as trustees for the firm of John Smith & Son</p>	Owner
314 - 400	Numbers not allocated	-----	-----
401	<p>2,505 square metres or thereby of woodland lying to the north west of Moss Belt, Lochills and north-west of the steading at Lochgreens Farm, Dyce</p> <p>CPO Sheet 4 of 38</p>	<p>G A M Strachan and A Strachan Achreen Newmachar Aberdeen AB21 7XB</p> <p>and</p> <p>A J Strachan Hillhead Newmachar Aberdeen AB21 7XB</p> <p>as partners of the firm of J & G Strachan</p>	Owners
402	<p>3,103 square metres or thereby forming the <i>solum</i> of the B977 Echt - Balmedie Road lying to the north and north-west of Moss Belt, Lochills and north-west of the steading at Lochgreens Farm, Dyce.</p> <p>CPO Sheet 4 of 38</p>	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
403	10,189 square metres or thereby of woodland lying to the north of Moss Belt, Lochills and north west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	Unknown	Unknown
404	Number not allocated	-----	-----
405	Number not allocated	-----	-----
406	143 square metres or thereby of an access track leading to Lochhills and others lying to the north and north-east of Moss Belt, Lochills and north-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	Unknown	<ol style="list-style-type: none"> <li data-bbox="1074 723 1517 943">1. A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS <li data-bbox="1074 981 1517 1200">2. Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR <li data-bbox="1074 1238 1517 1458">3. D Atkin Westacre Moss Belt Lochills Aberdeen AB21 7AS <li data-bbox="1074 1496 1517 1715">4. S Feily and M Feily Clewiston Moss Belt Lochills Aberdeen AB2 7AS <li data-bbox="1074 1753 1517 1973">5. G Scott and M Scott Rowanvilla Moss Belt Lochills Aberdeen AB21 7AS <li data-bbox="1074 2011 1517 2036">6. J Ritchie and M T Ritchie

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Capalaba Moss Belt Lochills Aberdeen AB21 7AS 7. J K Dawson 1 Moss Belt Lochills Aberdeen AB21 7AS
407	952 square metres or thereby of shrubland and trees lying to the north-east of Moss Belt, Lochills and north-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner
408	28,421 square metres or thereby of arable land lying to the south of Moss Belt, Lochills and west of the steading at Lochgreens Farm, Dyce CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner
409	554 square metres or thereby of access track leading to Lochills lying to the south-east of Moss Belt, Lochills and west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	1. Owner 2. Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR
410	22,814 square metres or thereby of arable and grazing land lying to the south-east of Moss Belt, Lochills and west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
411	6,971 square metres or thereby of the sand and gravel pit at Lochills, Dyce lying to the south of Moss Belt, Lochills and south-west of the steading at Lochgreens Farm, Dyce. Land Register of Scotland Title Number ABN50205 CPO Sheet 4 of 38	Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR	Owner
412	Number not allocated	-----	-----
413	Number not allocated	-----	-----
414	37,736 square metres or thereby of arable and grazing land lying to the south-east of Moss Belt, Lochills and west of the steading as Lochgreens Farm, Dyce. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner
415	Number not allocated	-----	-----
416	Number not allocated	-----	-----
417	Number not allocated	-----	-----
418	Number not allocated	-----	-----
419	288 square metres or thereby of grazing land lying to the west of the steading at Lochgreens Farm, Dyce and east of Moss Belt, Lochhills. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner
420	1,555 square metres or thereby of an access road to Lochgreens Farm and others lying to the west of the steading at Lochgreens Farm, Dyce and east of Moss Belt, Lochhills.	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	1. Owner 2. Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 4 of 38		AB12 3LR 3. M Broom and M Hartwood 2 Lochgreens Cottage Lochgreens Dyce Aberdeen AB21 7AS
421	731 square metres or thereby of an access road to Lochgreens Farm and others lying to the south-west of the steading at Lochgreens Farm, Dyce and south-east of Moss Belt, Lochills. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	1. Owner 2. Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR
422	585 square metres or thereby of grazing land lying to the south-east of Moss Belt, Lochhills, and south-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner
423	Number not allocated	-----	-----
424	Number not allocated	-----	-----
425	101,564 square metres or thereby of arable and grazing land and access track lying to the south-east of Ramorel, Dyce and south of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner
426	9,734 square metres or thereby of grassland lying to the south-east of Moss Belt, Lochhills, and south-east of the steading at Lochgreens Farm, Dyce.	1. M G Smith Auchernack Grantown-on-Spey PH26 3NH 2. J G Smith Flat B	1. Owner 2. Aggregate Industries UK Limited Company No: 00245717 Bardon Hall Copt Oak Road

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 4 of 38	149 Dartmouth Road London SE26 4RQ 3. N J G Smith Dirdhu Farmhouse Tomintoul Road Grantown-on-Spey PH26 3NN	Markfield Leicestershire LE67 9PJ
427	193 square metres or thereby forming the <i>solum</i> of the B997 Aberdeen-Denhead Road lying to the south-west of the steading at Lochgreens Farm, Dyce and south of Moss Belt, Lochills. CPO Sheet 4 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
428	180 square metres or thereby of access track leading to Lochills lying to the south-east of Moss Belt, Lochhills and south-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	1. Owner 2. Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR
429	1,130 square metres or thereby of arable and scrubland lying to the south-west of Ramorel, Dyce and south-east of Moss Belt, Lochhills. CPO Sheet 4 of 38	Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR	Owner
430	4,279 square metres or thereby of arable land lying to the south-west of the steading at Lochgreens Farm, Dyce and south-east of Moss Belt, Lochhills. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner
431 - 500	Numbers not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
501	3,114 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen - Oldmeldrum -Turriff Road lying to the north-west of Waulkmill Croft, Newmachar and west of the steading at Meadowhead Farm, Newmachar. CPO Sheet 5 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
502	3,737 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen - Oldmeldrum -Turriff Road lying to the north-west of Waulkmill Croft, Newmachar and north-west of the steading at Meadowhead Farm, Newmachar. CPO Sheet 5 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
503	2,950 square metres or thereby of arable land lying to the north-west of Waulkmill Croft, Newmachar and north-west of Meadowhead Farm, Newmachar. Land Register of Scotland Title Number ABN15375 CPO Sheet 5 of 38	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	1. Owner 2. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 3. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS
504	23,453 square metres or thereby of arable land lying to the west of Waulkmill Croft, Newmachar and north-west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		AB21 0HS	
505	1,155 square metres or thereby of the bed and banks of the Mill Lade lying to the west of Waulkmill Croft, Newmachar and north-west of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN15375 CPO Sheet 5 of 38	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	Owner
506	Number not allocated	-----	-----
507	9,518 square metres or thereby of arable and grassland lying to the south-west of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire AB21 7NY	Owners
508	1,356 square metres or thereby of the bed and banks of the Goval Burn lying to the south-west of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	Unknown	Unknown
509	2,677 square metres or thereby of the Formartine and Buchan Way lying to the south of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	BRB (Residuary) Limited Company No: 04146505 Whittles House 14 Pentonville Road London N1 9HF	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB
510	52,188 square metres or thereby of grazing land lying to the south west of	I C K Black and A G Black April Cottage Rectory Field	G Laing Kinnaid Parkhill

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>the steading at Meadowhead Farm, Newmachar and west of Corsehill Cottage, Dyce.</p> <p>CPO Sheet 5 of 38</p>	<p>Hartfield East Sussex TN7 4JE</p>	<p>Dyce Aberdeen AB21 7AL</p>
511	<p>2,084 square metres or thereby of grazing land lying to the south-east of Waulkmill Croft, Newmachar and north-west of Corsehill Cottage, Dyce.</p> <p>CPO Sheet 5 of 38</p>	Unknown	Unknown
512	<p>202 square metres or thereby of a private access to Meadowhead Farm lying to the south-west of the steading at Meadowhead Farm, Newmachar and east of Waulkmill Croft, Newmachar.</p> <p>CPO Sheet 5 of 38</p>	Unknown	<ol style="list-style-type: none"> 1. T D Milne and H J Milne Meadowhead Farm Parkhill Newmachar Aberdeen AB21 7NY 2. A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY 3. R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire AB21 7NY 4. R J Mowatt South Waulkmill Farm Newmachar Aberdeen AB21 7NY 5. A Buchan Maemulah Farm Newmachar Aberdeen Aberdeenshire AB21 0QD

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			6. J McKenzie Greenside Parkhill Aberdeen AB21 7NY
513	1,879 square metres or thereby of a private access to Meadowhead Farm lying to the south-west of the steading at Meadowhead Farm, Newmachar and south-east of Waulkmill Croft, Newmachar. CPO Sheet 5 of 38	T D Milne and H J Milne Meadowhead Farm Parkhill Newmachar Aberdeen AB21 7NY	1. Owners 2. A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY 3. R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire AB21 7NY 4. R J Mowatt South Waulkmill Farm Newmachar Aberdeen AB21 7NY 5. A Buchan Maemulah Farm Newmachar Aberdeen Aberdeenshire AB21 0QD 6. J McKenzie Greenside Parkhill Aberdeen AB21 7NY 7. G Laing Kinnaird Parkhill Dyce Aberdeen AB21 7AL

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			8. I C K Black and A G Black April Cottage Rectory Field Hartfield East Sussex TN7 4JE
514	92,517 square metres or thereby of arable land and bed and banks of the Corsehill Burn lying to the east of Waulkmill Croft, Newmachar and north and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	T D Milne and H J Milne Meadowhead Farm Parkhill Newmachar Aberdeen AB21 7NY	1. Owners 2. J McKenzie Greenside Parkhill Aberdeen AB21 7NY 3. R B Ross and D Ross Corsehill Cottage Parkhill Dyce Aberdeen AB21 7XA
515	6,332 square metres or thereby of arable land lying to the south of Waulkmill Croft, Newmachar and south-west of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 5 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
516	3,604 square metres or thereby of the private access to Meadowhead Farm lying to the south-east of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	Unknown	1. A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY 2. R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeen AB21 7NY

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>3. R J Mowatt South Waulkmill Farm Newmachar Aberdeen AB21 7NY</p> <p>4. A Buchan Maemulah Farm Newmachar Aberdeen AB21 0QD</p> <p>5. J McKenzie Greenside Parkhill Aberdeen AB21 7NY</p> <p>6. G Laing Kinnaird Parkhill Dyce Aberdeen AB21 7AL</p> <p>7. T D Milne and H J Milne Meadowhead Farm Parkhill Newmachar Aberdeen AB21 7NY</p>
517	<p>3,602 square metres or thereby of woodland lying to the south-east of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce.</p> <p>Land Register of Scotland Title Number ABN73887</p> <p>CPO Sheet 5 of 38</p>	<p>J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	<p>Owner</p>
518	<p>15,158 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the south-east of Waulkmill Croft,</p>	<p>Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB</p>	<p>Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Newmachar and west and south of Corsehill Cottage, Dyce. CPO Sheet 5 of 38		
519	369 square metres or thereby of arable land lying to the south-east of the steading at Meadowhead Farm, Newmachar and south-west of the Laurels, Newmachar. CPO Sheet 5 of 38	R B Ross Corsehill Cottage Parkhill Dyce Aberdeen AB21 7XA	Owner
520	Number not allocated	-----	-----
521	4,573 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the south of the Laurels, Newmachar and south-east of the steading at Meadowhead Farm, Newmachar. CPO Sheet 5 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
522	13,654 square metres or thereby of arable land lying to the east of Waulkmill Croft, Newmachar and north-east of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN51846 CPO Sheet 5 of 38	M D Hamilton and S J Hamilton The Laurels Corsehill Newmachar Aberdeen AB21 7XA	Owners
523	4,250 square metres or thereby of arable land lying to the east of Waulkmill Croft, Newmachar and north-east of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN36855	R B Ross Corsehill Cottage Parkhill Dyce Aberdeen AB21 7XA	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 38		
524	2,162 square metres or thereby forming the <i>solum</i> of the C25C Newmachar Church Road lying to the east of Waulkmill Croft, Newmachar and north-east of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
525	560 square metres or thereby of woodland lying to the west of Roselea, Newmachar and north-east of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	R W Hutcheon Corsehill Croft Parkhill Dyce Aberdeen AB21 7AT	Owner
526	452 square metres or thereby forming the <i>solum</i> of the C25C Newmachar Church Road lying to the north-east of the Laurels, Newmachar and south-west of Newpark Steading, Newmachar. CPO Sheet 5 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
527	287 square metres or thereby of scrubland lying to the north-east of the Laurels, Newmachar and south of Newpark Steading, Newmachar. Land Register of Scotland Title Number ABN77702 CPO Sheet 5 of 38	Northern Forest Limited Company No: SC256820 Commercial House 2 Rubislaw Terrace Aberdeen AB10 1XE	Owner
528	2,278 square metres or thereby of scrubland lying to the east of the steading at Meadowhead Farm, Newmachar and north-east of Corsehill Cottage, Dyce.	Northern Forest Limited Company No: SC256820 Commercial House 2 Rubislaw Terrace Aberdeen AB10 1XE	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number ABN77702 CPO Sheet 5 of 38		
529	2,720 square metres or thereby of woodland lying to the south east of the Laurels, Newmachar and to the north west of Roselea, Newmachar. CPO Sheet 5 of 38	G Harper and W M Harper Birchville Corsehill Newmachar Aberdeen AB21 7XA	Owners
530	Number not allocated	-----	-----
531	Number not allocated	-----	-----
532	2,533 square metres or thereby of woodland lying to the south of Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	W N Geddes and W Geddes Roselea Parkhill Newmachar Aberdeen AB21 7XA	Owners
533	6,095 square metres or thereby of grazing land lying to the south of Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	T P Field Newpark Cottage Newmachar Aberdeenshire AB21 7XB	Owner
534	39,079 square metres or thereby of woodland lying to the south-east of the Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN77702 CPO Sheet 5 of 38	Northern Forest Limited Company No: SC256820 Commercial House 2 Rubislaw Terrace Aberdeen AB10 1XE	Owner
535	85 square metres or thereby of a private access lying to	D A Reid and C L Reid The Emmarick	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>the south-east of the Laurels, Newmachar and north-east of Corsehill Cottage, Dyce.</p> <p>Land Register of Scotland Title Number ABN11908</p> <p>CPO Sheet 5 of 38</p>	<p>Parkhill Dyce Aberdeen AB21 7AT</p>	
536	<p>76 square metres or thereby of a private access lying to the south-east of the steading at Meadowhead Farm, Newmachar and north-east of Corsehill Cottage, Dyce.</p> <p>CPO Sheet 5 of 38</p>	<p>B B P Kelly and C Kelly Hillcrest Parkhill Dyce Aberdeen AB21 7AT</p>	Owners
537	<p>6,704 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the east of the Laurels, Newmachar and south-east of Newpark Steading, Newmachar.</p> <p>CPO Sheet 5 of 38</p>	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
538	<p>724 square metres or thereby of garden ground and arable land lying to the east of Roselea, Newmachar and south-east of Newpark Steading, Newmachar.</p> <p>Land Register of Scotland Title Number ABN74234</p> <p>CPO Sheet 5 of 38</p>	<p>G J McGillivray and H McGillivray 96 Correnie Circle Dyce Aberdeen AB21 7LL</p>	Owners
539	<p>495 square metres or thereby of access track lying to the south of Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce.</p>	Unknown	<p>M D Hamilton and S J Hamilton The Laurels Corsehill Newmachar Aberdeen AB21 7XA</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 38		
540	1,302 square metres or thereby of arable land lying to the south-west of the steading at Meadowhead Farm, Newmachar and north-west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	Unknown	Unknown
541	2,258 square metres or thereby of woodland lying to the south-west of the steading at Meadowhead Farm, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire AB21 7NY	Owners
542	366 square metres or thereby of shrubland lying to the north-east of Corsehill Cottage, Dyce and east of the steading at Meadowhead Farm, Newmachar. Land Register of Scotland Title Number ABN51846 CPO Sheet 5 of 38	M D Hamilton and S J Hamilton The Laurels Corsehill Newmachar Aberdeen AB21 7XA	Owners
543	97 square metres or thereby of the bed and banks of the Mill Lade lying to the west of Waulkmill Croft, Newmachar and north-west of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN15375 CPO Sheet 5 of 38	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	Owner
544	77 square metres or thereby of the bed and banks of the	A J G Alexander Waulkmill Farm	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Mill Lade lying to the west of Waulkmill Croft, Newmachar and north-west of Corsehill Cottage, Dyce.</p> <p>Land Register of Scotland Title Number ABN15375</p> <p>CPO Sheet 5 of 38</p>	<p>Newmachar Aberdeen AB21 7NY</p>	
545	<p>A heritable and irredeemable servitude over 803 square metres or thereby of the bed and banks of Goval Burn lying to the south of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce (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") of laying down and maintaining drainage apparatus to convey road and other drainage from the subjects acquired or to be acquired by the acquiring authority for purposes connected with constructing a new section of the M90/A90 Inverkeithing to Fraserburgh Trunk Road at and between Stonehaven and Blackdog as a special road together with a new special road at and between Charleston and Cleanhill all as aforesaid being the subjects numbered plots 408, 510, 513 to 518 inclusive, 522 to 524 inclusive, 528, 529, 532, 534, 537 to 539 inclusive, 542 and 547 all more</p>	Unknown	Unknown

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>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 in this description referred to as, the "benefited property") in and through the burdened property to discharge into and be carried away by the Goval 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>CPO Sheet 5 of 38</p>		
546	<p>14,704 square metres or thereby of grazing land lying to the south-east of Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce.</p> <p>CPO Sheet 5 of 38</p>	<p>G A M Strachan and A Strachan Achreen Newmachar Aberdeen AB21 7XB</p> <p>and</p> <p>A J Strachan Hillhead Newmachar Aberdeen AB21 7XB</p> <p>as partners of the firm of J & G Strachan</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
547	583 square metres or thereby of garden ground and arable land lying to the east of Roselea, Newmachar and south-east of Newpark Steading, Newmachar. CPO Sheet 5 of 38	G J McGillivray and H McGillivray 96 Correnie Circle Dyce Aberdeen AB21 7LL	Owners
548 - 600	Numbers not allocated	-----	-----
601	23,377 square metres or thereby of grazing land lying to the south-west of the steading at Goval Farm, Dyce and north-west of the steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. F M Cumming Nether Kirkton Dyce AB21 0EY 3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU 4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF and I Cowie c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF and A O Robertson c/o Burnett & Reid 15 Golden Square	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Aberdeen AB10 1WF</p> <p>as trustees for A and I Cumming's Grandchildren's Trust</p>	
602	<p>A heritable and irredeemable servitude over 116 square metres or thereby of operational railway land lying to the north of the steading at Nether Kirkton and to the north west of Kirkton of Dyce, both Dyce (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) of laying down and maintaining a pipe to convey road and other drainage to, from and between the subjects acquired or to be acquired by the acquiring authority for purposes connected with constructing a new section of the M90/A90 Inverkeithing to Fraserburgh Trunk Road at and between Stonehaven and Blackdog as a special road together with a new special road at and between Charleston and Cleanhill all as aforesaid lying on either side of and adjoining the burdened property being the subjects numbered plots 601 and 604 more particularly described in this Schedule and shown on the said map (which subjects are for the</p>	<p>Network Rail Infrastructure Limited Company No: 04402220 40 Melton Street London NW1 2EE</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>purposes of this servitude right, hereby nominated and identified as, and hereinafter referred to in this description as the “benefited property”) and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them 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 6 of 38</p>		
603	<p>A heritable and irredeemable servitude over 887 square metres or thereby of operational railway land comprising the Aberdeen – Inverness Railway Line lying to the north of the stading at Nether Kirkton and to the north west of Kirkton of Dyce, both Dyce (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 purposes connected with constructing a new section of the M90/A90</p>	<p>Network Rail Infrastructure Limited Company No: 04402220 40 Melton Street London NW1 2EE</p>	<p>Owner</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Inverkeithing to Fraserburgh Trunk Road at and between Stonehaven and Blackdog as a special road together with a new special road at and between Charleston and Cleanhill all as aforesaid lying on either side of and adjoining the burdened property being the subjects numbered plots 601 and 604 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") and to provide vehicular and pedestrian access to, from and between the benefited property and that by means of a bridge carrying a road and associated equipment and apparatus through the airspace of 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 the said bridge, road and others and thereafter inspecting, maintaining, improving, repairing and renewing the same.</p> <p>CPO Sheet 6 of 38</p>		
604	58,591 square metres or	1. D Cumming	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of grazing land lying to the north-east of the steading at Nether Kirkton, Dyce and west of Station House, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>Parkview Nether Kirkton Dyce Aberdeen AB21 0EY</p> <p>2. F M Cumming Nether Kirkton Dyce AB21 0EY</p> <p>3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU</p> <p>4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>I Cowie c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>A O Robertson c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>as trustees for A and I Cumming's Grandchildren's Trust</p>	
605	2,210 square metres or thereby of access track lying to the south-west of the steading at Goval Farm, Dyce and west of Kirkton of Dyce, Dyce.	Unknown	Unknown

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 38		
606	<p>3,926 square metres or thereby of grazing land lying to the east of the Aberdeen – Inverness Railway at Dyce and south-west of Kirkton of Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY</p> <p>2. F M Cumming Nether Kirkton Dyce AB21 0EY</p> <p>3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU</p> <p>4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>I Cowie c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>A O Robertson c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>as trustees for A and I Cumming's Grandchildren's Trust</p>	Owners
607	1,347 square metres or thereby forming the <i>solum</i>	Unknown	Occupied by Aberdeen City Council as local roads authority.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>of Dyce Drive lying to the south east of the steading at Nether Kirkton, Dyce and south-west of Kirkton of Dyce, Dyce.</p> <p>CPO Sheet 6 of 38</p>		Interest not being acquired.
608	<p>8,639 square metres or thereby of grazing land lying to the south-west of the steading at Goval Farm, Dyce and east of the steading at Nether Kirkton, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY</p> <p>2. F M Cumming Nether Kirkton Dyce AB21 0EY</p> <p>3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU</p> <p>4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>I Cowie c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>A O Robertson c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>as trustees for</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		A and I Cumming's Grandchildren's Trust	
609	Number not allocated	-----	-----
610	466 square metres or thereby of a private access track lying to the east of the steading at Nether Kirkton, Dyce and south-west of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	C M McLeod Kirkton of Dyce Dyce Aberdeen AB21 0EY
611	121 square metres or thereby of grazing land lying to the south-west of Kirkton of Dyce, Dyce and east of the steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	Unknown	Unknown
612	757 square metres or thereby of the bank and riverbed of the River Don lying to the north-east of the steading at Nether Kirkton, Dyce and north-west of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	A Hume 162 North Deeside Road Milltimber Aberdeen AB13 0HL R Dey 19 Buckie Wynd Bridge of Don Aberdeen AB22 8DH P Toseland 27 Cove Circle Aberdeen AB12 3DG as president, vice president and secretary respectively of and as such trustees of the Aberdeen & District Angling Association.	Owners
613	54,564 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce,	1. J C McIntosh 155 Victoria Street Dyce Aberdeen	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Dyce and south-west of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	
614	5,345 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north-east of the steading at Kirkton of Dyce, Dyce and south of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
615	308 square metres or thereby of arable land lying to the north-east of Kirkton of Dyce, Dyce and south of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
616	583 square metres or thereby of arable land lying to the north-east of the steading at Nether Kirkton, Dyce and south of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
617	101,853 square metres or thereby of arable and grazing land and the bed and banks of the Goval Burn and an access road to Goval Farm lying to the	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	north-west of Station House, Dyce and south of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	
618	2,122 square metres or thereby forming the bed and banks of the Mill Lade lying to the north-west of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN15375 CPO Sheet 6 of 38	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	Owner
619	11,415 square metres or thereby of grazing land lying to the north-west of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
620	1,016 square metres or thereby of the bed and banks of the Mill Lade lying to the north of Station House, Dyce and east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN15375 CPO Sheet 6 of 38	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	Owner
621	2,745 square metres or thereby forming the <i>solum</i> of A947 Aberdeen - Oldmeldrum -Turriff Road lying to the north of Station	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	
622	78,015 square metres or thereby of arable land and the bed and banks of the Goval Burn lying to the north and north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
623	1,342 square metres or thereby of the Formartine and Buchan Way lying to the north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	Owners
624	33,729 square metres or thereby of arable and woodland lying to the east and north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 6 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
625	5,469 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the east and north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce.	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 38		
626	556 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
627	16,229 square metres or thereby of arable land lying to the east and north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 6 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
628	268 square metres or thereby of an access road lying to the south-east of the steading at Goval Farm, Dyce and east of Station House, Dyce. CPO Sheet 6 of 38	R J McKay Aryburn Farm Dyce Aberdeen AB21 7AN	Owner
629	372 square metres or thereby of garden ground lying to the east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN71325 CPO Sheet 6 of 38	W H Holm and B Holm Havnevegen 11 4056 Tananger Norway	Owners
630	835 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen - Oldmeldrum -Turriff Road	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce.</p> <p>CPO Sheet 6 of 38</p>		
631	<p>178 square metres or thereby of an access road lying to the east of Station House, Dyce and west of Beech Cottage, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB</p>	<p>1. Owner</p> <p>2. R J McKay Aryburn Farm Dyce Aberdeen AB21 7AN</p> <p>3. W H Holm and B Holm Havnevegen 11 4056 Tananger Norway</p>
632	<p>34 square metres or thereby of an access road lying to the east of Station House, Dyce and west of Beech Cottage, Dyce.</p> <p>CPO Sheet 6 of 38</p>	Unknown	<p>1. R J McKay Aryburn Farm Dyce Aberdeen AB21 7AN</p> <p>2. W H Holm and B Holm Havnevegen 11 4056 Tananger Norway</p>
633	<p>451 square metres or thereby of scrubland and woodland lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>P W Bothwell 114 Shipston Road Stratford-on-Avon Warwickshire CV37 7LR</p>	Owner
634	<p>10,500 square metres or thereby of arable land lying to the south-east of Station House, Dyce and east of</p>	<p>J B McIntosh Goval Farm Dyce Aberdeen</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Kirkton of Dyce, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 6 of 38	AB21 0HS	
635	424 square metres or thereby of scrubland, lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Unknown	Unknown
636	2,810 square metres or thereby of woodland lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	R J McKay Aryburn Farm Dyce Aberdeen AB21 7AN	Owner
637	695 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen - Oldmeldrum -Turriff Road lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
638	927 square metres or thereby of grassland lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Unknown	Unknown
639	1,299 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen - Oldmeldrum - Turriff Road lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
640	<p>261 square metres or thereby of arable land lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce.</p> <p>Land Register of Scotland Title Number ABN73887</p> <p>CPO Sheet 6 of 38</p>	<p>J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	Owner
641	<p>207 square metres or thereby of woodland lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>P W Bothwell 114 Shipston Road Stratford-on-Avon Warwickshire CV37 7LR</p>	Owner
642	<p>398 square metres or thereby of grazing land lying to the south west of the steading at Goval Farm, Dyce and north-west of the steading at Nether Kirkton, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY</p> <p>2. F M Cumming Nether Kirkton Dyce AB21 0EY</p> <p>3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU</p> <p>4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>I Cowie c/o Burnett & Reid 15 Golden Square Aberdeen</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>AB10 1WF</p> <p>and</p> <p>A O Robertson c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>as trustees for A and I Cumming's Grandchildren's Trust</p>	
643	<p>536 square metres or thereby of grazing land lying to the south west of the steading at Goval Farm, Dyce and north-west of the steading at Nether Kirkton, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<ol style="list-style-type: none"> 1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. F M Cumming Nether Kirkton Dyce AB21 0EY 3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU 4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF <p>and</p> <p>I Cowie c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>A O Robertson</p>	<ol style="list-style-type: none"> 1. Owners 2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>as trustees for A and I Cumming's Grandchildren's Trust</p>	
644	<p>708 square metres or thereby of access track lying to the south-west of the steading at Goval Farm, Dyce and west of Kirkton of Dyce, Dyce.</p> <p>CPO Sheet 6 of 38</p>	Unknown	Unknown
645	<p>59 square metres or thereby of access track lying to the south-west of the steading at Goval Farm, Dyce and west of Kirkton of Dyce, Dyce.</p> <p>CPO Sheet 6 of 38</p>	Unknown	<p>BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD</p>
646	<p>1,699 square metres or thereby of grazing land lying to the north-east of the steading at Nether Kirkton, Dyce and west of Station House, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<ol style="list-style-type: none"> 1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. F M Cumming Nether Kirkton Dyce AB21 0EY 3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU 4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen 	<ol style="list-style-type: none"> 1. Owners 2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>AB10 1WF</p> <p>and</p> <p>I Cowie c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>A O Robertson c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>as trustees for A and I Cumming's Grandchildren's Trust</p>	
647	<p>30,203 square metres or thereby of grazing land lying to the north-east of the steading at Nether Kirkton, Dyce and west of Station House, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<ol style="list-style-type: none"> 1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. F M Cumming Nether Kirkton Dyce AB21 0EY 3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU 4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF <p>and</p> <p>I Cowie</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>A O Robertson c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>as trustees for A and I Cumming's Grandchildren's Trust</p>	
648	<p>223 square metres or thereby of the bank and riverbed of the River Don lying to the north-east of the steading at Nether Kirkton, Dyce and south-west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>A Hume 162 North Deeside Road Milltimber Aberdeen AB13 0HL</p> <p>R Dey 19 Buckie Wynd Bridge of Don Aberdeen AB22 8DH</p> <p>P Toseland 27 Cove Circle Aberdeen AB12 3DG</p> <p>as president, vice president and secretary respectively of and as such trustees of the Aberdeen & District Angling Association.</p>	Owners
649	<p>341 square metres or thereby of the bank and riverbed of the River Don lying to the north-east of the steading at Nether Kirkton, Dyce and south-west of the steading at Goval Farm, Dyce.</p>	<p>A Hume 162 North Deeside Road Milltimber Aberdeen AB13 0HL</p> <p>R Dey 19 Buckie Wynd Bridge of Don</p>	<p>1. Owners</p> <p>2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 38	<p>Aberdeen AB22 8DH</p> <p>P Toseland 27 Cove Circle Aberdeen AB12 3DG</p> <p>as president, vice president and secretary respectively of and as such trustees of the Aberdeen & District Angling Association.</p>	
650	<p>1,909 square metres or thereby of the bank and riverbed of the River Don lying to the north-east of the steading at Nether Kirkton, Dyce and south-west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>A Hume 162 North Deeside Road Milltimber Aberdeen AB13 0HL</p> <p>R Dey 19 Buckie Wynd Bridge of Don Aberdeen AB22 8DH</p> <p>P Toseland 27 Cove Circle Aberdeen AB12 3DG</p> <p>as president, vice president and secretary respectively of and as such trustees of the Aberdeen & District Angling Association.</p>	Owners
651	<p>1,043 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce, Dyce and south-west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL</p> <p>2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
652	486 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce, Dyce and south-west of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	1. Owners 2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD
653	309 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce, Dyce and west of the Steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
654	65 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce, Dyce and west of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	1. Owners 2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA
655	1,132 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce, Dyce and west of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
656	99 square metres or thereby of grazing, arable and	1. J C McIntosh 155 Victoria Street	1. Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>woodland lying to the north of Kirkton of Dyce, Dyce and west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>Dyce Aberdeen AB21 7DL</p> <p>2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	<p>2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD</p>
657	<p>420 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north of the steading at Kirkton of Dyce, Dyce and west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL</p> <p>2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	<p>Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.</p>
658	<p>40 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north of the steading at Kirkton of Dyce, Dyce and west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL</p> <p>2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	<p>1. Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.</p> <p>2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD</p>
659	<p>963 square metres or thereby of arable and grazing land lying to the north-west of Station House, Dyce and west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL</p> <p>2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	<p>Owners</p>
660	<p>155 square metres or thereby of arable and grazing land lying to the north of Kirkton of Dyce,</p>	<p>1. J C McIntosh 155 Victoria Street Dyce Aberdeen</p>	<p>1. Owners</p> <p>2. BP P.L.C Company No: 00102498</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Dyce and west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>AB21 7DL</p> <p>2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	<p>1 St James's Square London SW1Y 4PD</p>
661	<p>1,401 square metres or thereby forming the <i>solum</i> of the B977 Echt – Balmedie Road lying to the south-east of Station House, Dyce and west of Beech Cottage, Dyce.</p> <p>CPO Sheet 6 of 38</p>	Unknown	<p>Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.</p>
662	<p>A heritable and irredeemable servitude right of way for pedestrian and vehicular traffic over 538 square metres or thereby of arable land lying to the south-west of the steading at Goval Farm, Dyce and north-west of Nether Kirkton, Dyce (which subjects are, for the purposes of this servitude right, hereby nominated as and identified as and hereinafter referred to in this description as the “burdened property”) as a means of access to and egress from the subjects numbered plots 601, 603 and 604 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”) and that for the purpose of</p>	<p>1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY</p> <p>2. F M Cumming Nether Kirkton Dyce AB21 0EY</p> <p>3. D A Cumming Newells Oldmeldrum Inverurie AB51 0AU</p> <p>4. A Cumming c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>and</p> <p>I Cowie c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>constructing a bridge carrying a road and associated equipment and apparatus within, across and over the benefited property and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>CPO Sheet 6 of 38</p>	<p>and</p> <p>A O Robertson c/o Burnett & Reid 15 Golden Square Aberdeen AB10 1WF</p> <p>as trustees for A and I Cumming's Grandchildren's Trust</p>	
663	<p>A heritable and irredeemable servitude right of way for pedestrian and vehicular traffic over 434 square metres or thereby of the Aberdeen – Inverness Railway line lying to the north-west of Kirkton of Dyce, Dyce and south-west of the steading at Goval Farm, Dyce (which subjects are, for the purposes of this servitude right, hereby nominated as and identified as and hereinafter referred to in this description as the “burdened property”) as a means of access to and egress from the subjects numbered plots 601, 603 and 604 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”) and that for the purpose of constructing a bridge carrying a road and associated equipment and</p>	<p>Network Rail Infrastructure Limited Company No: 04402220 40 Melton Street London NW1 2EE</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>apparatus within, across and over the benefited property and thereafter inspecting, maintaining, improving, repairing and renewing same .</p> <p>CPO Sheet 6 of 38</p>		
664	<p>A heritable and irredeemable servitude right of way for pedestrian and vehicular traffic over 117 square metres or thereby of the Aberdeen – Inverness Railway line lying to the north-west of Kirkton of Dyce, Dyce and south-west of the steading at Goval Farm, Dyce (which subjects are, for the purposes of this servitude right, hereby nominated as and identified as and hereinafter referred to in this description as the “burdened property”) as a means of access to and egress from the subjects numbered plots 601, 603 and 604 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”) and that for the purpose of constructing a bridge carrying a road and associated equipment and apparatus within, across and over the benefited property and thereafter inspecting, maintaining,</p>	<p>Network Rail Infrastructure Limited Company No: 04402220 40 Melton Street London NW1 2EE</p>	<p>1. Owner</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>improving, repairing and renewing same.</p> <p>CPO Sheet 6 of 38</p>		
665	<p>A heritable and irredeemable servitude right of way for pedestrian and vehicular traffic over 1,335 square metres or thereby of the Aberdeen – Inverness Railway line lying to the north-west of Kirkton of Dyce, Dyce and south-west of the steading at Goval Farm, Dyce (which subjects are, for the purposes of this servitude right, hereby nominated as and identified as and hereinafter referred to in this description as the “burdened property”) as a means of access to and egress from the subjects numbered plots 601, 603 and 604 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”) and that for the purpose of constructing a bridge carrying a road and associated equipment and apparatus within, across and over the benefited property and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>CPO Sheet 6 of 38</p>	<p>Network Rail Infrastructure Limited Company No: 04402220 40 Melton Street London NW1 2EE</p>	<p>Owner</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
666	328 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north of the steading at Kirkton of Dyce, Dyce and north-east of the steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
667	58 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north of the steading at Kirkton of Dyce, Dyce and north-east of the steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	1. Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired. 2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA
668	232 square metres or thereby of arable land lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Unknown	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS
669 - 700	Numbers not allocated	-----	-----
701	258 square metres or thereby forming the <i>solum</i> of the C55C Dyce - Kinaldie Road (Pitmedden Road) lying to the north of Bogenjoss House, Dyce and west of the steading at Pitmedden Home Farm, Dyce. CPO Sheet 7 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
702	225 square metres or	W Cruden	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of grazing land lying to the south-west of the steading at Pitmedden Home Farm, Dyce and north-west of Bogenjoss House, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
703	<p>A heritable and irredeemable servitude right of way for pedestrian and vehicular traffic over 814 square metres or thereby of access track lying to the north-west of Bogenjoss House, Dyce and south-west of the steading at Pitmedden Home Farm, Dyce (which subjects are, for the purpose of this servitude right, hereby nominated as and identified as the</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p>	<p>1. Owners</p> <p>2. Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p> <p>3. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger Norway</p> <p>4. P Quick</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>“burdened property”) as a means of access to and egress from the subjects numbered plots 702 and 704 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 in this description referred to as the “benefited property”) and that for the purpose of constructing field accesses on the benefited property.</p> <p>CPO Sheet 7 of 38</p>	<p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	<p>Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE</p> <p>5. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE</p> <p>6. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD</p> <p>7. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD</p>
704	<p>569 square metres or thereby of grazing land lying to the south-west of the steading at Pitmedden Home Farm, Dyce and north-west of Bogenjoss House, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p>	<p>Owners</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	
705	7,267 square metres or thereby of grazing land lying to the south-west of Bogenjoss House, Dyce and south-west of the steading at Pitmedden Home Farm, Dyce. CPO Sheet 7 of 38	W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	Owners
706	All interests in 891 square metres or thereby of an access track lying to the south-west of the steading	W Cruden Upper Kirkton Dyce Aberdeen	1. Owners 2. Forestry Commission Silvan House

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>at Pitmedden Home Farm, Dyce and west of Kirkhill Forest, Dyce except interests already owned by the acquiring authority.</p> <p>CPO Sheet 7 of 38</p>	<p>AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	<p>231 Corstorphine Road Edinburgh EH12 7AT</p> <p>3. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger Norway</p> <p>4. P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE</p> <p>5. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE</p> <p>6. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD</p> <p>7. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD</p>
707	<p>289 square metres or thereby of garden ground lying to the west of Kirkhill Forest, Dyce and south-west of the steading at Pitmedden Home Farm, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE</p>	<p>Owner</p>
708	<p>65,215 square metres or thereby of grazing land lying to the north-west of Kirkhill Forest, Dyce and</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen</p>	<p>Owners</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>south-west of the steading at Pitmedden Home Farm, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
709	<p>All interests in 40,792 square metres or thereby of woodland and grazing land lying to the north-west of Kirkhill Forest, Dyce and south-west of the steading at Pitmedden Home Farm, Dyce except interests already owned by the acquiring authority.</p> <p>CPO Sheet 7 of 38</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	Owner
710	<p>160,363 square metres or thereby of arable, grazing and woodland lying to the south of the steading at</p>	<p>J Smith and E R M Smith Berry Farm Scalloway ZE1 0UL</p>	<p>A Meldrum Pitmedden Home Farm Dyce Aberdeen</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Pitmedden Home Farm, Dyce and to the north-west of the steading at Overton, Dyce. CPO Sheet 7 of 38	as Trustees for the firm of John Smith, Farmers, Berry, Scalloway, Shetland Islands	AB21 0HB
711	64,091 square metres or thereby of arable and grazing land lying to the south east of the steading at Pitmedden Home Farm, Dyce and north of the steading at Overton Farm, Dyce. CPO Sheet 7 of 38	W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	Owners
712	772 square metres or thereby forming the <i>solum</i> of the C55C Dyce – Kinaldie Road (Pitmedden Road) lying to the east of East Woodland, Dyce and north-east of Upper	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Kirkton, Dyce. CPO Sheet 7 of 38		
713	382 square metres or thereby of scrubland lying to the east of the steading at Pitmedden Home Farm, Dyce and north of Upper Kirkton, Dyce. CPO Sheet 7 of 38	W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	Owners
714	175 square metres or thereby forming the <i>solum</i> of the C55C Dyce – Kinaldie Road (Pitmedden Road) lying to the east of the steading at Pitmedden Home Farm, Dyce and north of Upper Kirkton, Dyce.	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 7 of 38		
715	<p>1,383 square metres or thereby of arable land lying to the east of East Woodland, Dyce and north of Upper Kirkton, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	<p>1. Owners</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p>
716	<p>5,562 square metres or thereby of arable land lying to the north of Upper Kirkton, Dyce and east of East Woodland, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
717	<p>234 square metres or thereby forming the <i>solum</i> of the C55C Dyce – Kinaldie Road (Pitmedden Road) lying to the north-east of Upper Kirkton, Dyce and east of East Woodland, Dyce.</p> <p>CPO Sheet 7 of 38</p>	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
718	<p>61 square metres or thereby forming the <i>solum</i> of the C55C Dyce – Kinaldie Road (Pitmedden Road) lying to the north-east of Upper Kirkton, Dyce and east of East Woodland, Dyce.</p> <p>CPO Sheet 7 of 38</p>	Unknown	<p>1. Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p>
719	<p>3,282 square metres or thereby of arable, grazing and woodland lying to the</p>	<p>J Smith and E R M Smith Berry Farm Scalloway</p>	<p>A Meldrum Pitmedden Home Farm Dyce</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	south-west of the steading at Pitmedden Home Farm, Dyce and to the north-west of the steading at Overton, Dyce. CPO Sheet 7 of 38	ZE1 0UL as trustees for the firm of John Smith, Farmers, Berry, Scalloway, Shetland Islands	Aberdeen AB21 0HB
720 - 800	Numbers not allocated	-----	-----
801	342 square metres or thereby of grassland lying to the north-west of the steading at Standingstones, Dyce and north-east of Bogenjoss, Dyce. CPO Sheet 8 of 38	W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	Owners
802	All interests in 269 square metres or thereby of an access road lying to the north-east of Bogenjoss,	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh	1. Owner 2. The Occupier 1 Bogenjoss

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Dyce and north-west of the steading at Standingstones, Dyce except interests already owned by the acquiring authority.</p> <p>CPO Sheet 8 of 38</p>	EH12 7AT	<p>Dyce Aberdeen AB21 0HE</p> <p>3. P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE</p> <p>4. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p> <p>5. P Townsend and S Townsend Asser Jattens Vei 15</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>4020 Stavanger Norway</p> <p>6. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD</p> <p>7. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD</p>
803	<p>276 square metres or thereby of shrubland lying to the north-east of Bogenjoss, Dyce and north-west of the steading at Standingstones, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		for the firm of James Cruden & Sons	
804	All interests in 16,158 square metres or thereby of shrubland and woodland lying to the north-west of the steading at Standingstones, Dyce and north-east of Bogenjoss, except interests already owned by the acquiring authority. CPO Sheet 8 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner
805	All interests in 1,406 square metres or thereby of an access road lying to the north-east of Bogenjoss, Dyce and north-west of the steading at Standingstones, Dyce except interests already owned by the acquiring authority. CPO Sheet 8 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	1. Owner 2. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE
806	All interests in 220 square metres or thereby of an access track lying to the east of Bogenjoss, Dyce and north-west of the steading at Standingstones, Dyce except interests already owned by the acquiring authority. CPO Sheet 8 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	1. Owner 2. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE 3. P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE 4. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p> <p>5. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger Norway</p> <p>6. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD</p> <p>7. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD</p>
807	All interests in 68,361	Forestry Commission	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>square metres or thereby of woodland and shrubland and access path lying to the north-west of the steading at Standingstones, Dyce and south-east of Kirkhill Forest, Dyce except interests already owned by the acquiring authority.</p> <p>CPO Sheet 8 of 38</p>	<p>Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	
808	<p>7,073 square metres or thereby of arable land lying to the north-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
809	<p>32,004 square metres or thereby of arable land lying to the west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>
810	<p>All interests in 24 square metres or thereby of an access track lying to the east of Bogenjoss, Dyce and north-west of the steading at Standingstones, Dyce except interests already owned by the acquiring authority.</p> <p>CPO Sheet 8 of 38</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	<p>1. Owner</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p> <p>3. The Occupier 1 Bogenjoss Dyce Aberdeen</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>AB21 0HE</p> <p>4. P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE</p> <p>5. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p> <p>6. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Norway</p> <p>7. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD</p> <p>8. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD</p>
811	<p>158 square metres or thereby of arable land lying to the north-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p>
812	<p>29 square metres or thereby of arable land lying to the north-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>
813	<p>357 square metres or thereby of arable land lying to the west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p> <p>3. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>
814	<p>717 square metres or thereby of arable land lying to the west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>
815	<p>358 square metres or thereby of arable land lying to the south-west of the steading at Standingstones, Dyce and south-east of</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p>	<p>1. Owner</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Bogenjoss, Dyce. CPO Sheet 8 of 38</p>	<p>as trustees of E Wilson's Trust</p>	<p>London SE1 7NA</p> <p>3. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>
816	<p>207 square metres or thereby of arable land lying to the south-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce. CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>
817 - 900	Numbers not allocated	-----	-----
901	<p>All interests in 23,947 square metres or thereby of scrubland and access track lying to the north-west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn except interests already owned by the acquiring authority.</p> <p>CPO Sheet 9 of 38</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	Owner
902	<p>25,539 square metres or thereby of arable land lying to the west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn.</p> <p>CPO Sheet 9 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
903	95,618 square metres or thereby of arable and grazing land lying to the north of Upper Corsehill, Bucksburn and west of the steading at Newton, Dyce. CPO Sheet 9 of 38	G H Shepherd Corsehill Bucksburn Aberdeen AB21 9TJ	Owner
904	3,242 square metres or thereby of arable land lying to the north of Upper Corsehill, Bucksburn and north-west of the steading at Newton, Dyce. CPO Sheet 9 of 38	Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR as trustees of E Wilson's Trust	1. Owner 2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ
905	36,258 square metres or thereby of arable land lying to the south-west of the steading at Newton, Dyce and north-east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	1. C R Marshall Hillcrest Chapel Brae Bucksburn Aberdeen AB21 9TL 2. K D Marshall Concraig House Mains of Concraig Kingswells AB15 8RL	Owners
906	20,059 square metres or thereby of arable land lying to the south of the steading at Newton, Dyce and east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	G H Shepherd Corsehill Bucksburn Aberdeen AB21 9TJ	Owner
907	763 square metres or thereby forming the <i>solum</i> of the U53C Chapel of Stoneywood – Newton – Kirkhill Road lying to the south of the steading at Newton, Dyce and east of	G H Shepherd Corsehill Bucksburn Aberdeen AB21 9TJ	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Upper Corsehill, Bucksburn. CPO Sheet 9 of 38		
908	246 square metres or thereby forming the <i>solum</i> of the U53C Chapel of Stoneywood - Newton - Kirkhill Road lying to the south of the steading at Newton, Dyce and east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
909	718 square metres or thereby forming the <i>solum</i> of the U53C Chapel of Stoneywood - Newton - Kirkhill Road lying to the south of the steading at Newton, Dyce and east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	1. C R Marshall Hillcrest, Chapel Brae, Bucksburn, Aberdeen, AB21 9TL 2. K D Marshall Concraig House, Mains of Concraig, Kingswells AB15 8RL	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
910	All interests in 637 square metres or thereby of scrubland and access track lying to the north-west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn except interests already owned by the acquiring authority. CPO Sheet 9 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	1. Owner 2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA
911	All interests in 2,877 square metres or thereby of scrubland and access track lying to the north-west of the steading at Howemoss, Dyce and north of	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Balgosie, Bucksburn except interests already owned by the acquiring authority.</p> <p>CPO Sheet 9 of 38</p>		
912	<p>2,085 square metres or thereby of arable land lying to the west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn.</p> <p>CPO Sheet 9 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ</p> <p>3. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p>
913	<p>17,745 square metres or thereby of arable land lying to the west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn.</p> <p>CPO Sheet 9 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<p>1. Owner</p> <p>2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ</p>
914	Number not allocated	-----	-----
915	<p>1,041 square metres or thereby of arable land lying to the west of the steading at Newton, Dyce and south-east of Balgosie, Bucksburn.</p> <p>CPO Sheet 9 of 38</p>	<p>G H Shepherd Corsehill Bucksburn Aberdeen AB21 9TJ</p>	<p>1. Owner</p> <p>2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD</p>
916	<p>273 square metres or thereby of arable land lying to the west of the steading at Newton, Dyce and south-east of Balgosie, Bucksburn.</p> <p>CPO Sheet 9 of 38</p>	<p>G H Shepherd Corsehill Bucksburn Aberdeen AB21 9TJ</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
917	320 square metres or thereby of arable land lying to the west of the steading at Newton, Dyce and north-east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	1. C R Marshall Hillcrest, Chapel Brae, Bucksburn, Aberdeen, AB21 9TL 2. K D Marshall Concraig House, Mains of Concraig, Kingswells AB15 8RL	1. Owners 2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD
918	484 square metres or thereby forming the <i>solum</i> of the U53C Chapel of Stoneywood - Newton - Kirkhill Road lying to the north of the steading at Newton, Dyce and north-east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	1. C R Marshall Hillcrest, Chapel Brae, Bucksburn, Aberdeen, AB21 9TL 2. K D Marshall Concraig House, Mains of Concraig, Kingswells AB15 8RL	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
919	84 square metres or thereby of arable land lying to the north of the steading at Newton, Dyce and north-east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	1. C R Marshall Hillcrest, Chapel Brae, Bucksburn, Aberdeen, AB21 9TL 2. K D Marshall Concraig House, Mains of Concraig, Kingswells AB15 8RL	Owners
920	119 square metres or thereby forming the <i>solum</i> of the U53C Chapel of Stoneywood - Newton - Kirkhill Road lying to the north of the steading at Newton, Dyce and north-east of Upper Corsehill, Bucksburn.	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 9 of 38		
921 - 1000	Numbers not allocated	-----	-----
1001	7,916 square metres or thereby of arable land lying to the north of Chapel Croft, Bucksburn and north-west of Walton Cottages, Bucksburn. CPO Sheet 10 of 38	1. C R Marshall Hillcrest, Chapel Brae, Bucksburn, Aberdeen, AB21 9TL 2. K D Marshall Concraig House, Mains of Concraig, Kingswells AB15 8RL	Owners
1002	84,229 square metres or thereby of arable land and bed and bank of the Green Burn lying to the north and north-east of Chapel Croft, Bucksburn and west and south of Walton Cottages, Bucksburn. CPO Sheet 10 of 38	C D Crole 50 Lavender Gardens London SW11 1DN and C J B Cuthbert Mains of Branshogle Balfron Glasgow G63 0LQ and K Davis 11 Shirley Avenue Croydon Surrey CR0 8SL and J D Fowlie Mill Hill Longside Peterhead Aberdeenshire AB42 8BJ and	1. Owners 2. The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>J Mackie Milton of Noth Rhynie Huntly Aberdeenshire AB54 4LH</p> <p>and</p> <p>W G Morrison HM Lord Lieutenant of East Lothian West Fenton North Berwick East Lothian EH39 5AJ</p> <p>and</p> <p>Group Captain D A Needham 2 Avon Grove Edinburgh EH4 6RF</p> <p>and</p> <p>C W Pagan Belmore Lodge Cupar Fife KT15 5DR</p> <p>and</p> <p>A M Summers The Stables Bentfield Green Farm Stanstead Essex CM24 8TH</p> <p>and</p> <p>J C Swan Blackhouse Farm Eyemouth</p>	

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Berwickshire TD14 5LR and H B Woodd Molescroft Lainston Close Winchester Hants SO22 5LJ as trustees of the MacRobert Trust.	
1003	11,409 square metres or thereby of arable land and bed and bank of the Green Burn lying to the south-east of Walton Cottages, Bucksburn and east of Chapel Croft, Bucksburn. CPO Sheet 10 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
1004	633 square metres or thereby of arable land lying to the north of the A96 Aberdeen - Inverness Trunk Road and east of Chapel Croft, Bucksburn. CPO Sheet 10 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
1005	14,559 square metres or thereby forming the <i>solum</i> of Dyce Drive lying to the north of its junction with the A96 Aberdeen- Inverness Trunk Road and north-east of Craibstone (North of Scotland College of Agriculture), Chapel of Stoneywood. CPO Sheet 10 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1006	8,075 square metres or thereby of grazing land lying to the north east of	H M MacDonald Chapel Farm Bucksburn	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Chapel Croft, Bucksburn and south-west of Walton Cottages, Bucksburn. CPO Sheet 10 of 38	Aberdeen AB21 9TN	
1007	4,398 square metres or thereby of hardstanding lying to the north-east of West Lodge, Bucksburn and south of Walton Cottages, Bucksburn. CPO Sheet 10 of 38	A J Gray Farburn Cottage John Street Dyce Aberdeen AB21 7ED	Owner
1008	157,704 square metres or thereby of arable land and woodland lying to the south of Walton Cottages, Bucksburn and east and south of Chapel Croft, Bucksburn. CPO Sheet 10 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
1009	2,092 square metres or thereby of arable land lying to the east of West Lodge, Bucksburn and south-east of Millview, Bucksburn. CPO Sheet 10 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
1010	Number not allocated	-----	-----
1011	202 square metres or thereby of residential land lying to the east of Craibstone (North of Scotland College of Agriculture), Craibstone and south of the A96 Aberdeen-Inverness Trunk Road. CPO Sheet 10 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
1012	149 square metres or thereby of grazing land lying to the east of	The Rowett Institute of Nutrition and Health Company No: SC037444	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Craibstone (North of Scotland College of Agriculture), Craibstone and south-east of Millview, Bucksburn.</p> <p>CPO Sheet 10 of 38</p>	<p>Greenburn Road Bucksburn Aberdeen AB21 9SB</p>	
1013	<p>618 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood - Fairley Road lying to the south of Chapel Croft, Bucksburn and south-west of Walton Cottages, Bucksburn.</p> <p>CPO Sheet 10 of 38</p>	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1014	<p>358 square metres or thereby forming the <i>solum</i> of the U53C Chapel of Stoneywood-Newton-Kirkhill Road lying to the north-west of Chapel Croft Bucksburn and south-west of Walton Cottages, Bucksburn.</p> <p>CPO Sheet 10 of 38</p>	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1015	<p>37,688 square metres or thereby forming the <i>solum</i> of the A96 Aberdeen-Inverness Trunk Road lying to the south and south-east of Walton Cottages, Bucksburn and north-west and north and east of Craibstone (North of Scotland College of Agriculture), Craibstone.</p> <p>CPO Sheet 10 of 38</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1016	<p>617 square metres or thereby of residential land lying to the east of Craibstone (North of Scotland College of</p>	<p>The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Agriculture), Craibstone and south-east of Millview, Bucksburn. CPO Sheet 10 of 38	EH9 3JG	
1017	142 square metres or thereby forming the <i>solum</i> of Forrit Brae lying to the south-east of Millview, Bucksburn and east of Craibstone (North of Scotland College of Agriculture), Craibstone. CPO Sheet 10 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1018	263 square metres or thereby forming the <i>solum</i> of the A96 Aberdeen – Inverness Trunk Road lying to the south-west of Walton Cottages, Bucksburn and north-west of Chapel Croft, Bucksburn. CPO Sheet 10 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1019	6,340 square metres or thereby forming the <i>solum</i> of the A96 Aberdeen – Inverness Trunk Road lying to the west of Walton Cottages, Bucksburn and north-west of Chapel Croft, Bucksburn. CPO Sheet 10 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1020	13,129 square metres or thereby of arable land and bed and north bank of the Green Burn lying to the north-east of West Lodge, Bucksburn and south-east of Walton Cottages, Bucksburn. CPO Sheet 10 of 38	C D Crole 50 Lavender Gardens London SW11 1DN and C J B Cuthbert Mains of Branshogle Balfron Glasgow	1. Owners 2. The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>G63 0LQ</p> <p>and</p> <p>K Davis 11 Shirley Avenue Croydon Surrey CR0 8SL</p> <p>and</p> <p>J D Fowlie Mill Hill Longside Peterhead Aberdeenshire AB42 8BJ</p> <p>and</p> <p>J Mackie Milton of Noth Rhynie Huntly Aberdeenshire AB54 4LH</p> <p>and</p> <p>W G Morrison HM Lord Lieutenant of East Lothian West Fenton North Berwick East Lothian Eh39 5AJ</p> <p>and</p> <p>Group Captain D A Needham 2 Avon Grove Edinburgh EH4 6RF</p> <p>and</p>	

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		C W Pagan Belmore Lodge Cupar Fife KT15 5DR and A M Summers The Stables Bentfield Green Farm Stanstead Essex CM24 8TH and J C Swan Blackhouse Farm Eyemouth Berwickshire TD14 5LR and H B Woodd Molescroft Lainston Close Winchester Hants SO22 5LJ as trustees of the MacRobert Trust.	
1021	122 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood - Fairley Road lying to the west of Walton Cottages, Bucksburn and north-west of Chapel Croft, Bucksburn. CPO Sheet 10 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1022	851 square metres or thereby of access road lying to the north-east of	C D Crole 50 Lavender Gardens London	1. Owners 2. The Scottish Agricultural

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Chapel Croft, Bucksburn and south-east of Walton Cottages, Bucksburn.</p> <p>CPO Sheet 10 of 38</p>	<p>SW11 1DN</p> <p>and</p> <p>C J B Cuthbert Mains of Branshogle Balfron Glasgow G63 0LQ</p> <p>and</p> <p>K Davis 11 Shirley Avenue Croydon Surrey CR0 8SL</p> <p>and</p> <p>J D Fowlie Mill Hill Longside Peterhead Aberdeenshire AB42 8BJ</p> <p>and</p> <p>J Mackie Milton of Noth Rhynie Huntly Aberdeenshire AB54 4LH</p> <p>and</p> <p>W G Morrison HM Lord Lieutenant of East Lothian West Fenton North Berwick East Lothian Eh39 5AJ</p> <p>and</p>	<p>College Company No: SC103046 West Mains Road Edinburgh EH9 3JG</p> <p>3. M Clausteon 1 Walton Farm Cottage Bucksburn Aberdeen AB21 9TT</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Group Captain D A Needham 2 Avon Grove Edinburgh EH4 6RF</p> <p>and</p> <p>C W Pagan Belmore Lodge Cupar Fife KT15 5DR</p> <p>and</p> <p>A M Summers The Stables Bentfield Green Farm Stanstead Essex CM24 8TH</p> <p>and</p> <p>J C Swan Blackhouse Farm Eyemouth Berwickshire TD14 5LR</p> <p>and</p> <p>H B Woodd Molescroft Lainston Close Winchester Hants SO22 5LJ</p> <p>as trustees of the MacRobert Trust.</p>	
1023	1,714 square metres or thereby forming the <i>solum</i> of the A96 Aberdeen – Inverness trunk Road lying to the south-east of Walton Cottages, Bucksburn and	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	north-east of West Lodge, Bucksburn. CPO Sheet 10 of 38		
1024 - 1100	Numbers not allocated	-----	-----
1101	81,273 square metres or thereby of arable land, woodland and an access track to Goughburn Cottage lying to the west of Craibstone (North Scotland College of Agriculture), Craibstone and east of Parkhead, Bucksburn. CPO Sheet 11 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
1102	341 square metres or thereby of a private access track at Sunnybank Cottages lying to the south-east of Parkhead, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone. CPO Sheet 11 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	<ol style="list-style-type: none"> 1. Owner 2. D L Armour and L M Armour 1 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST 3. G C McPherson and N S McPherson 2 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST 4. D Reid Sunnybank Cottage Craibstone Bucksburn Aberdeen AB21 9ST
1103	1,119 square metres or thereby of grassland lying to the north-west of Kirkhill Cottage, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone.	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 11 of 38		
1104	<p>533 square metres or thereby of a garage and land pertaining thereto at Sunnybank Cottages lying to the north-west of Kirkhill Cottage, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone.</p> <p>CPO Sheet 11 of 38</p>	<p>The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG</p>	<ol style="list-style-type: none"> 1. Owner 2. D L Armour and L M Armour 1 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST 3. G C McPherson and N S McPherson 2 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST 4. D Reid Sunnybank Cottage Craibstone Bucksburn Aberdeen AB21 9ST
1105	Number not allocated	-----	-----
1106	<p>523 square metres or thereby forming Sunnybank Cottage together with the garden ground pertaining thereto lying to the south-east of Parkhead, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone.</p> <p>CPO Sheet 11 of 38</p>	<p>The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG</p>	<ol style="list-style-type: none"> 1. Owner 2. D Reid Sunnybank Cottage Craibstone Bucksburn Aberdeen AB21 9ST
1107	Number not allocated	-----	-----
1108	<p>1,104 square metres or thereby of a private access track leading to Goughburn Cottage and the North of Scotland College of Agriculture lying to the south-west of Craibstone (North of Scotland College</p>	<p>The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG</p>	<ol style="list-style-type: none"> 1. Owner 2. T Corral Goughburn Cottage Craibstone Bucksburn Aberdeen AB21 9ST

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>of Agriculture), Craibstone and north of Kirkhill Cottage, Bucksburn.</p> <p>CPO Sheet 11 of 38</p>		
1109	<p>3,138 square metres or thereby of woodland and a barn lying to the north of Kirkhill Cottage, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone.</p> <p>CPO Sheet 11 of 38</p>	<p>The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG</p>	Owner
1110	<p>3,259 square metres or thereby of grazing land lying to the north of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn.</p> <p>CPO Sheet 11 of 38</p>	<p>The Rowett Institute of Nutrition and Health Company No: SC037444 Greenburn Road Bucksburn Aberdeen AB21 9SB</p>	Owner
1111	<p>27,045 square metres or thereby of arable land lying to the south-west of Craibstone (North of Scotland College of Agriculture), Craibstone and south-east of Parkhead, Bucksburn.</p> <p>CPO Sheet 11 of 38</p>	<p>The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG</p>	Owner
1112	<p>7,890 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood - Fairley Road and the <i>solum</i> of the U90C Tulloch Road lying to the north-west of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn.</p> <p>CPO Sheet 11 of 38</p>	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1113	30,319 square metres or thereby of arable land lying to the west and north-west of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	The Rowett Institute of Nutrition and Health Company No: SC037444 Greenburn Road Bucksburn Aberdeen AB21 9SB	Owner
1114	182 square metres or thereby of arable land lying to the north-west of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	The Rowett Institute of Nutrition and Health Company No: SC037444 Greenburn Road Bucksburn Aberdeen AB21 9SB	Owner
1115	258 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood - Fairley Road lying to the north-west of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1116	4,968 square metres or thereby of arable land lying to the south-west of Craibstone (North of Scotland College of Agriculture), Craibstone and south-east of Parkhead, Bucksburn. Land Register of Scotland Title Number ABN89811 CPO Sheet 11 of 38	London & Scotland Golf Courses Limited Company No. SC294736 3 Kaims Hill Letham Grange Arbroath DD11 4QY	Owner
1117 - 1200	Numbers not allocated	-----	-----
1201	68,613 square metres or thereby of grazing land, arable land and woodland and access track lying to	Unknown	J S Mitchell Kepplestone Farmhouse Newhills Bucksburn

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>the north of Dykeside Cottage, Kingswells and west of the steading at Kepplestone Farm, Newhills.</p> <p>CPO Sheet 12 of 38</p>		<p>Aberdeen AB21 9SS</p>
1202	<p>894 square metres or thereby of scrubland and woodland lying to the west of the steading at Newton Farm, Bucksburn and north-east of Brimmond Hill, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	Unknown	<p>A J Mitchell and J Mitchell Newton Farm Newhills Bucksburn Aberdeen AB21 9SS</p>
1203	<p>1,980 square metres or thereby of a private access track lying to the west of the steading at Newton Farm, Bucksburn and north-east of Brimmond Hill, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	Unknown	<p>1. A J Mitchell and J Mitchell Newton Farm Newhills Bucksburn Aberdeen AB21 9SS</p> <p>2. Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline Fife KY11 8GG</p>
1204	<p>78,882 square metres or thereby of woodland and grazing land and access track lying to the north-west of Dykeside Cottage, Kingswells and south-west of the steading of Newton Farm, Bucksburn.</p> <p>CPO Sheet 12 of 38</p>	Unknown	<p>A J Mitchell and J Mitchell Newton Farm Newhills Bucksburn Aberdeen AB21 9SS</p>
1205	<p>1,523 square metres or thereby of access track lying to the south-west of the steading at Newton Farm, Bucksburn and south-east of Brimmond</p>	Unknown	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Hill, Kingswells.</p> <p>CPO Sheet 12 of 38</p>		<p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Oldmeldrum Inverurie Aberdeenshire AB51 0AL</p>
1206	<p>2,357 square metres or thereby of woodland lying to the south-west of the steading at Kepplestone Farm, Newhills and south-east of Brimmond Hill, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Oldmeldrum Inverurie Aberdeenshire AB51 0AL</p>	Owners
1207	<p>1,275 square metres or thereby of an access track lying to the south-west of the steading at Newton Farm, Bucksburn and</p>	Unknown	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>north-east of Dykeside Cottage, Kingswells.</p> <p>CPO Sheet 12 of 38</p>		<p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Oldmeldrum Inverurie Aberdeenshire AB51 0AL</p>
1208	<p>46 square metres or thereby of scrubland lying to the north of Dykeside Cottage, Kingswells and to the south-east of Brimmond Hill, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Oldmeldrum Inverurie Aberdeenshire AB51 0AL</p>	Owners
1209	4,759 square metres or thereby of scrubland lying to the north-east of	Unknown	K Stephen Overhills Farm Newhills

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Dykeside Cottage, Kingswells and south-west of the steading of Newton Farm, Bucksburn.</p> <p>CPO Sheet 12 of 38</p>		<p>Bucksburn Aberdeen AB21 9SS</p>
1210	<p>580 square metres or thereby of an access track lying to the south of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	Unknown	<ol style="list-style-type: none"> 1. K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS 2. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 3. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD 4. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 5. N A Webster Bethelnie Oldmeldrum Inverurie Aberdeenshire AB51 0AL
1211	<p>858 square metres or thereby of arable land lying to the south of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	Unknown	<p>K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1212	215 square metres or thereby of arable land lying to the south of the steading at Kepplestone Farm, Newhills and north-east of Dykeside Cottage, Kingswells. CPO Sheet 12 of 38	Unknown	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS
1213	212 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood – Fairley Road lying to the east of Brimmond Hill, Kingswells and south-east of the steading at Newton Farm, Bucksburn. CPO Sheet 12 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1214	2,233 square metres or thereby of scrubland lying to the south of the steading of Newton Farm, Bucksburn and north of Webster Park, Kingswells. CPO Sheet 12 of 38	Unknown	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS
1215	535 square metres or thereby of a path leading to a footway lying to the south of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells. CPO Sheet 12 of 38	Unknown	Unknown
1216	843 square metres or thereby of grazing land lying to the south of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells. CPO Sheet 12 of 38	Unknown	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1217	2,547 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stonewood – Fairley Road lying to the north-east of Dykeside Cottage, Kingswells and south of the steading at Newton Farm, Bucksburn. CPO Sheet 12 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1218	270 square metres or thereby of arable land lying to the north-east of Dykeside Cottage, Kingswells and south-east of the steading of Newton Farm, Bucksburn. CPO Sheet 12 of 38	Unknown	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS
1219	34,631 square metres or thereby of arable land lying to the west of Dykeside Cottage, Kingswells and south-west of the steading of Newton Farm, Bucksburn. CPO Sheet 12 of 38	<ol style="list-style-type: none"> 1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD 3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 4. N A Webster Bethelnie Oldmeldrum Inverurie Aberdeenshire AB51 0AL 	Owners
1220 – 1300	Numbers not allocated	-----	-----