

**THE A90 (ABERDEEN WESTERN PERIPHERAL ROUTE) SPECIAL ROAD AND
THE A956 (ABERDEEN WESTERN PERIPHERAL ROUTE) SPECIAL ROAD
COMPULSORY PURCHASE ORDER No. 2 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 No. 2 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 No. 2 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purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under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 No. 2 2010.

SCHEDULE

In this Schedule:-

1. All the land described is situated in the Counties of Aberdeen and Kincardine.
2. 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.
3. 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 - 3900	Numbers not allocated	-----	-----
3901	43,625 square metres or thereby of woodland lying to the south and south-east of Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN77702 CPO Sheet 1 of 19	Northern Forest Limited Company No: SC256820 Commercial House 2 Rubislaw Terrace Aberdeen AB10 1XE	Owner
3902	13,887 square metres or thereby of woodland lying to the south and south-east of Newpark Steading, Newmachar and east and north-east of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN77702 CPO Sheet 1 of 19	Northern Forest Limited Company No: SC256820 Commercial House 2 Rubislaw Terrace Aberdeen AB10 1XE	Owner
3903	129 square metres or thereby of arable land and bed and banks of the Corsehill Burn lying to the south of the steading at	T D Milne and H J Milne Meadowhead Farm Parkhill Newmachar Aberdeen	1. Owners 2. J McKenzie Greenside Parkhill

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Meadowhead Farm, Newmachar and north-west of Corsehill Cottage, Dyce. CPO Sheet 1 of 19	AB21 7NY	Aberdeen AB21 7NY 3. R B Ross and D Ross Corsehill Cottage Parkhill Dyce Aberdeen AB21 7XA
3904	184 square metres or thereby of arable land and bed and banks of the Corsehill Burn lying to the south and south-west of the steading at Meadowhead Farm, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 1 of 19	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
3905-4000	Numbers not allocated	-----	-----
4001	1,605 square metres or thereby of grassland and woodland lying to the west of Waulkmill Croft, Newmachar and east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN15375 CPO Sheet 2 of 19	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	Owner
4002	4,092 square metres or thereby of grassland and woodland lying to the west of Waulkmill Croft, Newmachar and east of Goval Farm, Dyce. CPO Sheet 2 of 19	R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire AB21 7NY	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
4003	<p>A heritable and irredeemable servitude over 659 square metres or thereby of arable land and the bed and banks of Corsehill Burn lying to the south-west of Meadowhead Farm and to the north-east of Station House (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 (a) drain road and other drainage from the benefited property (as hereinafter defined) in, over and through the burdened property, (b) lay down drainage pipes, conduits and apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in, over and through the burdened property and to be carried away by the said Corsehill Burn on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property (as hereinafter defined) and (c) take pedestrian and vehicular access from the benefited property (as hereinafter defined) over, through and across the burdened property for the purpose of inspecting, repairing maintaining and improving the road and other drainage laid or to be laid within the burdened</p>	Unknown	Unknown

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>property all for purposes connected with the 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.</p> <p>For the purpose of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plot 408 on Sheet 4 of 38 of the A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 2010 and plots 510, 513 to 518 inclusive, 522 to 524 inclusive, 528, 529, 532, 534, 537 to 539 inclusive, 542, 545 and 547 more particularly described in and shown on Sheet 5 of 38 of the A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 2010</p> <p>CPO Sheet 2 of 19</p>		

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
4004	20,052 square metres or thereby of arable and grazing land lying to the north and north-east of Kirkton of Dyce, Dyce and south and south-west of the steading at Goval Farm, Dyce. CPO Sheet 2 of 19	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
4005-4100	Numbers not allocated	-----	-----
4101	6,241 square metres or thereby of arable and grassland lying to the south-east of the steading at Pitmedden Home Farm, Dyce and to the north-west of the steading at Overton, Dyce. CPO Sheet 3 of 19	J Smith and E R M Smith Berry Farm Scalloway ZE1 0UL as trustees for the firm of John Smith	A Meldrum Pitmedden Home Farm Dyce Aberdeen AB21 0HB
4102-4200	Numbers not allocated	-----	-----
4201	All interests in 388 square metres or thereby of the bed and banks of the Bogenjoss Burn lying to the north of Balgosie, Bucksburn and north-west of the steading at Standingstones, Dyce except interests already owned by the acquiring authority. CPO Sheet 4 of 19	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner
4202	37,146 square metres or thereby of grazing and arable land lying to the west of the steading at Standingstones, Dyce and north and north-west of the steading at Howemoss, Dyce.	Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR as trustees of E Wilson's Trust	1. Owner 2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 4 of 19		<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>
4203	<p>7,996 square metres or thereby of grassland and woodland lying to the west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn.</p> <p>CPO Sheet 4 of 19</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ
4204	<p>3,071 square metres or thereby of grassland and woodland lying to the west and south-west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn.</p> <p>CPO Sheet 4 of 19</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of E Wilson's Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ
4205-4300	Numbers not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
4301	11,733 square metres or thereby of grassland and grazing land lying to the south and south-west of Walton Cottages, Bucksburn and south of West Lodge, Bucksburn. CPO Sheet 5 of 19	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
4302	11,936 square metres or thereby of grassland and grazing land lying to the south and south-west of Walton Cottages, Bucksburn and south and south-east of West Lodge, Bucksburn. CPO Sheet 5 of 19	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
4303	6,500 square metres or thereby of grassland lying to the south and south-east of Walton Cottages, Bucksburn and east and south-east of West Lodge, Bucksburn. CPO Sheet 5 of 19	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
4304	9,645 square metres or thereby of grassland lying to the south of Walton Cottages, Bucksburn and south and south-east of West Lodge, Bucksburn. CPO Sheet 5 of 19	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
4305-4400	Numbers not allocated	-----	-----
4401	3,273 square metres or thereby of woodland and access track lying to the east of Hillhead of Derbeth, Kingswells and north-west of the steading at Derbeth Farm, Kingswells.	1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. H E P Webster Derbeth Farm	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 19	<p>Kingswells Aberdeen AB15 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>	
4402	<p>A heritable and irredeemable servitude right of access for pedestrian and vehicular traffic over 57 square metres or thereby of access track lying to the north and north-east of the steading at Fairley Home Farm, Kingswells and south-west of the steading at Derbeth Farm, Kingswells (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 acquired or to be acquired by the acquiring authority for the purpose of providing environmental mitigation within over and across the benefited property (as hereinafter defined) and thereafter for inspecting, repairing, maintaining, improving and renewing the same all</p>	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB15 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>	<p>1. Owners</p> <p>2. K J Thomson and L Thomson Hillhead of Derbeth Kingswells Aberdeen Aberdeenshire AB15 8SJ</p> <p>3. J C Plenderleath and M H W Plenderleath Brimmondside Bungalow Kingswells Aberdeen Aberdeenshire AB15 8SJ</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>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.</p> <p>For the purpose of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subject numbered plot 4403 and more particularly described in this Schedule.</p> <p>CPO Sheet 6 of 19</p>		
4403	<p>1,622 square metres or thereby of woodland and grassland lying to the south-west of the steading at Derbeth Farm, Kingswells and north and north-east of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 6 of 19</p>	<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 AB15 8SD 3. E J Webster Ardcommon Inverurie Aberdeenshire AB51 0EW 4. N A Webster Bethelnie Oldmeldrum Inverurie Aberdeenshire 	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		AB51 0AL	
4404	<p>11,791 square metres or thereby of arable and grassland lying to the north-east of Woodside of Cloghill, Kingswells and north of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 6 of 19</p>	<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 AB15 8SD 3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 4. N A Webster Bethelnie Oldmeldrum Inverurie Aberdeenshire AB51 0AL 	Owners
4405-4500	Numbers not allocated	-----	-----
4501	<p>9,350 square metres or thereby of woodland lying to the north of West Hatton, Kingswells, and west and south-west of Denhead of Cloghill, Kingswells.</p> <p>Land Register of Scotland Title Number ABN73297</p> <p>CPO Sheet 7 of 19</p>	W J M Sheran West Hatton Farm Kingswells Aberdeen AB15 8RX	<ol style="list-style-type: none"> 1. Owner 2. W J M Sheran (Senior) West Hatton Farm Kingswells Aberdeen AB15 8RX
4502	<p>6,545 square metres or thereby of woodland lying to the north-east of West Hatton, Kingswells, and south and south-west of Denhead of Cloghill, Kingswells.</p>	W J M Sheran West Hatton Farm Kingswells Aberdeen AB15 8RX	<ol style="list-style-type: none"> 1. Owner 2. W J M Sheran (Senior) West Hatton Farm Kingswells Aberdeen AB15 8RX

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number ABN73297 CPO Sheet 7 of 19		
4503-4600	Numbers not allocated	-----	-----
4601	1,419 square metres or thereby of scrubland lying to the south and south-west of Cairnpark, Kingswells and south-east of East Brotherfield, Kingswells. CPO Sheet 8 of 19	J Dow Kedron Garlogie Westhill Aberdeen AB32 6RX	Owner
4602	893 square metres or thereby of scrubland lying to the south and south-west of Cairnpark, Kingswells and south-east of East Brotherfield, Kingswells. CPO Sheet 8 of 19	J Dow Kedron Garlogie Westhill Aberdeen AB32 6RX	Owner
4603	All interests in 496 square metres or thereby of scrubland lying to the south and south-west of Broomwood, Kingswells and north-west of Westfield Cottage, Kingswells except interests already owned by the acquiring authority. CPO Sheet 8 of 19	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner
4604	178 square metres or thereby of scrubland and grazing land lying to the south and south-west of Broomwood, Kingswells and north-west of Westfield Cottage, Kingswells. CPO Sheet 8 of 19	B R Dow South Lasts Farmhouse Contlaw Road Milltimber Aberdeen AB13 0ES and G R Dow Upper Sauchen Farm Sauchen Ordhead Aberdeenshire	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		AB51 7QS and J Dow and J B Dow Kedron Garlogie Westhill Aberdeen AB32 6RX as trustees for the firm of J and J Dow	
4605	667 square metres or thereby of scrubland and grazing land lying to the south and south-west of Broomwood, Kingswells and north-west of Westfield Cottage, Kingswells. CPO Sheet 8 of 19	B R Dow South Lasts Farmhouse Contlaw Road Milltimber Aberdeen AB13 0ES and G R Dow Upper Sauchen Farm Sauchen Ordhead Aberdeenshire AB51 7QS and J Dow and J B Dow Kedron Garlogie Westhill Aberdeen AB32 6RX as trustees for the firm of J and J Dow	Owners
4606-4700	Numbers not allocated	-----	-----
4701	17,935 square metres or thereby of arable land lying to the east and south-east of the steading at Milltimber Farm, Milltimber and north-east of The Gables, Milltimber. Land Register of Scotland	J G Mitchell and M E Mitchell Milltimber Farm Milltimber Aberdeen AB13 0AA	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Title Number ABN11485 CPO Sheet 9 of 19		
4702-4800	Numbers not allocated	-----	-----
4801	4,892 square metres or thereby of woodland lying to the north of Eastland, Maryculter and north-west of Garden Cottage, Maryculter. CPO Sheet 10 of 19	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
4802	185 square metres or thereby of the bed and banks of the Kingcausie Burn lying to the west of Kingcausie House, Maryculter and north and north-west of Eastland Cottage, Maryculter. CPO Sheet 10 of 19	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
4803	1,175 square metres or thereby of the bed and banks of the Kingcausie Burn lying to the south of Kingcausie House, Maryculter and north and north-east of Eastland Cottage, Maryculter. CPO Sheet 10 of 19	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
4804-4900	Numbers not allocated	-----	-----
4901	123 square metres or thereby of grassland lying to the west and south-west of Ferniebrae, Maryculter and east of Clianthus Lodge, Maryculter. CPO Sheet 11 of 19	1. H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR 2. J R Irvine-Fortescue OSPM/5 Petroleum Development Oman	1. Owners 2. G Smith and M Smith Drumsleed Fordoun Laurencekirk AB30 1SL

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		PO Box 81 Postal Code 113 Muscat Sultanate of Oman	
4902-5000	Numbers not allocated	-----	-----
5001	2,185 square metres or thereby of arable land lying to the north of Bishopston Cottage, Blairs and east of Bishopston Bungalow, Blairs. CPO Sheet 12 of 19	R J Groat Bishopston Farm Blairs Aberdeenshire AB12 4RS	Owner
5002	4,303 square metres or thereby of arable land lying to the north Bishopston Cottage, Blairs and south and south-east of Bishopston Bungalow, Blairs. CPO Sheet 12 of 19	R J Groat Bishopston Farm Blairs Aberdeenshire AB12 4RS	Owner
5003-5100	Numbers not allocated	-----	-----
5101	1,609 square metres or thereby of woodland lying to the west and north-west of Bothy Brig Cottage, Portlethen and south-west of Whistlebrae Farmhouse, Portlethen. CPO Sheet 13 of 19	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	1. Owner 2. H Lumsden Larch Cottage Dunley Whitchurch Hampshire RG28 7PU
5102-5200	Numbers not allocated	-----	-----
5201	2,010 square metres or thereby of scrubland lying to the east of Rothnick Croft, Netherley and north-east of North Rothnick, Nertherley. Land Register of Scotland Title Number KNC11340	Forbes Homes Limited Company No: SC167500 Nether Crossley Maryculter Aberdeenshire AB12 5FA	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 14 of 19		
5202-5300	Numbers not allocated	-----	-----
5301	463 square metres or thereby of arable land lying to the north of Elrick, Bridge of Muchalls and west and north-west of Gowanlea, Bridge of Muchalls. CPO Sheet 15 of 19	D J Hutchison Elrick Farm Bridge of Muchalls Aberdeenshire AB39 3RU	Owner
5302	346 square metres or thereby of arable land lying to the north-east of Elrick, Bridge of Muchalls and west and north-west of Gowanlea, Bridge of Muchalls. CPO Sheet 15 of 19	D J Hutchison Elrick Farm Bridge of Muchalls Aberdeenshire AB39 3RU	Owner
5303	4,199 square metres or thereby of scrubland and pond lying to the south and south-west of Elrick, Bridge of Muchalls and north-east of Curlews Cottage, Bridge of Muchalls. Land Register of Scotland Title Number KNC17655 CPO Sheet 15 of 19	P J W C Hutchison Elrick Farm Bridge of Muchalls Aberdeenshire AB39 3RU	Owner
5304	808 square metres or thereby of arable land lying to the south and south-west of Elrick, Bridge of Muchalls and east of Curlews Cottage, Bridge of Muchalls. CPO Sheet 15 of 19	A M Shanks Burnside Farm Bridge of Muchalls Aberdeenshire AB39 3RR	Owner
5305	3,720 square metres or thereby of arable land lying	A M Shanks Burnside Farm	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	to the south and south-east of Elrick, Bridge of Muchalls and north of the steading at Burnside Farm, Bridge of Muchalls. CPO Sheet 15 of 19	Bridge of Muchalls Aberdeenshire AB39 3RR	
5306-5400	Numbers not allocated	-----	-----
5401	40,529 square metres or thereby of arable land and the bed and banks of the Back Burn lying to the east and north-east of Allochie Croft, Hill of Muchalls and west of Strathgyle Cottage, Hill of Muchalls. CPO Sheet 16 of 19	A M Shanks Burnside Farm Bridge of Muchalls Aberdeenshire AB39 3RR	Owner
5402	5,333 square metres or thereby of scrubland lying to the west and north-west of Broomhill Cottage, Hill of Muchalls and south-west of Strathgyle Cottage, Hill of Muchalls. CPO Sheet 16 of 19	Unknown	Unknown
5403	19,614 square metres or thereby of arable land lying to the east of Allochie Croft, Hill of Muchalls and west and south-west of Broomhill Cottage, Hill of Muchalls. CPO Sheet 16 of 19	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	H McPherson Broomhill Farm Hill of Muchalls Aberdeenshire AB39 3SU
5404	15,021 square metres or thereby of arable and grassland lying to the east and north-east of Allochie Croft, Hill of Muchalls and south-west of Strathgyle Cottage, Hill of Muchalls. CPO Sheet 16 of 19	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	D H Moir Allochie Farm Netherley Stonehaven Aberdeenshire AB39 3QH

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
5405-5500	Numbers not allocated	-----	-----
5501	<p>15,275 square metres or thereby of shrubland lying to the west of Wyndford, Stonehaven and north and north-east of Fishermyre, Stonehaven.</p> <p>CPO Sheet 17 of 19</p>	<p>1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL</p> <p>2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB</p>	Owners
5502	<p>7,384 square metres or thereby of shrubland lying to the west and south-west of Wyndford, Stonehaven and north-east of Fishermyre, Stonehaven.</p> <p>Land Register of Scotland Title Number KNC12001</p> <p>CPO Sheet 17 of 19</p>	M W D Connon and J A Connon Fishermyre Stonehaven Aberdeenshire AB39 3QE	Owners
5503	<p>A heritable and irredeemable servitude over 668 square metres or thereby of shrubland and the bed and banks of the Green Burn lying to the east and south-east of Fishermyre, Stonehaven and to the south-west of Wyndford, Stonehaven (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 (a) drain road and other drainage from the benefited property (as hereinafter defined) in, over and through the burdened property, (b) lay</p>	<p>1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL</p> <p>2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>down drainage pipes, conduits and apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in, over and through the burdened property and to be carried away by the said Green Burn on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property (as hereinafter defined) and (c) take pedestrian and vehicular access from the benefited property (as hereinafter defined) over, through and across the burdened property for the purpose of inspecting, repairing, maintaining, improving and replacing the road and other drainage laid or to be laid within the burdened property all 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.</p> <p>For the purpose of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p>		

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>The subjects numbered plots 3503, 3507, 3508, 3510, 3513 and 3516 and more particularly described in and shown on Sheet 35 of 38 of the A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 2010 and plot 5504 more particularly described in this Schedule.</p> <p>CPO Sheet 17 of 19</p>		
5504	<p>A heritable and irredeemable servitude over 96 square metres or thereby of arable land and the bed and banks of the Green Burn lying to the east and south-east of Fishermyle, Stonehaven and to the south-west of Wyndford, Stonehaven (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 (a) drain road and other drainage from the benefited property (as hereinafter defined) in, over and through the burdened property and to be carried away by the said Green Burn, (b) lay down drainage pipes, conduits and apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in, over and through the</p>	<p>W Russell 19 Albert Street Aberdeen AB25 1QF</p> <p>as nominated representative on behalf of Aberdeen Endowments Trust</p>	<p>D Donald Wyndford Farm Netherley Stonehaven Aberdeenshire AB39 3SP</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>burdened property and to be carried away by the said Green Burn on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property (as hereinafter defined) and (c) take pedestrian and vehicular access from the benefited property (as hereinafter defined) over, through and across the burdened property for the purpose of inspecting, repairing, maintaining, improving and replacing the road and other drainage laid or to be laid within the burdened property all 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.</p> <p>For the purpose of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered plots 3503, 3507, 3508, 3510, 3513 and 3516 and more particularly described in and shown on Sheet 35 of 38 of the A90 (Aberdeen Western</p>		

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 2010 and plot 5503 more particularly described in this Schedule. CPO Sheet 17 of 19		
5505-5600	Numbers not allocated	-----	-----
5601	20,493 square metres or thereby of woodland lying to the east and south-east of North Lodge, Stonehaven and south-west of St Swithins, Stonehaven. Land Register of Scotland Title Number KNC11588 CPO Sheet 18 of 19	FM Developments Ltd Company No: SC172175 9 Great Stuart Street Edinburgh Midlothian EH3 7TP	Owner
5602	7,651 square metres or thereby of woodland lying to the east and south-east of North Lodge, Stonehaven and south and south-east of St Swithins, Stonehaven. CPO Sheet 18 of 19	W D Robertson Logie Farm Cowie Stonehaven Aberdeenshire AB39 3RH	Owner
5603-5700	Numbers not allocated	-----	-----
5701	425 square metres or thereby of arable land and access track lying to the east and south-east of East Lodge, Stonehaven and west and south-west of Megray Cottage, Stonehaven. CPO Sheet 19 of 19	C B Strang Steel Threepwood Blainslie Galashiels Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh	1. Owners 2. Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB 3. Vodafone Limited The Courtyard 2/4, London Road Newbury Berkshire

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Cupar KY14 6HZ</p> <p>and</p> <p>M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE</p> <p>as trustees of Robert Stanley Strang Steel</p>	<p>RG14 1JX</p> <p>4. A M Guthrie & T Guthrie Megray House Stonehaven AB39 3QA</p> <p>5. I M Guthrie & S A Guthrie Megray House Stonehaven Aberdeenshire AB39 3QA</p>
5702	<p>196 square metres or thereby of arable land and access track and the bed and banks of the Megray Burn lying to the east and south-east of East Lodge, Stonehaven and west and south-west of Megray Cottage, Stonehaven.</p> <p>CPO Sheet 19 of 19</p>	<p>C B Strang Steel Threepwood Blainslie Galashields Selkirkshire TD1 2PY</p> <p>and</p> <p>J L Melville Berryhill House Newburgh Cupar KY14 6HZ</p> <p>and</p> <p>M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE</p> <p>as trustees of Robert Stanley Strang Steel</p>	<p>1. Owners</p> <p>2. Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB</p> <p>3. Vodafone Limited The Courtyard 2/4, London Road Newbury Berkshire RG14 1JX</p> <p>4. A M Guthrie & T Guthrie Megray House Stonehaven AB39 3QA</p> <p>5. I M Guthrie & S A Guthrie Megray House Stonehaven Aberdeenshire AB39 3QA</p>
5703	<p>95 square metres or thereby of arable land lying to the east and south-east of East Lodge, Stonehaven and west and south-west of Megray Cottage, Stonehaven.</p>	<p>C B Strang Steel Threepwood Blainslie Galashields Selkirkshire TD1 2PY</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 19 of 19	<p>and</p> <p>J L Melville Berryhill House Newburgh Cupar KY14 6HZ</p> <p>and</p> <p>M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE</p> <p>as trustees of Robert Stanley Strang Steel</p>	
5704	<p>543 square metres or thereby of arable land, scrubland and access track lying to the south and south-east of New Mains of Ury Farmhouse, Stonehaven and south-west of Megray Cottage, Stonehaven.</p> <p>CPO Sheet 19 of 19</p>	<p>C B Strang Steel Threepwood Blainslie Galashiels Selkirkshire TD1 2PY</p> <p>and</p> <p>J L Melville Berryhill House Newburgh Cupar KY14 6HZ</p> <p>and</p> <p>M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE</p> <p>as trustees of Robert Stanley Strang Steel</p>	Owners

R. C. [Signature]

Roads (Scotland) Act 1984

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

The A90 (Aberdeen Western Peripheral Route) Special
Road and the A956 (Aberdeen Western Peripheral
Route) Special Road Compulsory Purchase Order No. 2
2010

Land in the Counties of Aberdeen and Kincardine for
the A90 (Aberdeen Western Peripheral Route) Special
Road and the A956 (Aberdeen Western Peripheral
Route) Special Road

2010

Solicitor to the
Scottish Government
Victoria Quay
Edinburgh
EH6 6QQ

Transport Scotland
Ref: RYC/G109/10/01