

**THE A9 AND A86 TRUNK ROADS (CRUBENMORE TO KINCRAIG)
COMPULSORY PURCHASE ORDER 2024**

Made

18 December 2024

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

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

1. This Order may be cited as The A9 and A86 Trunk Roads (Crubenmore to Kincaig) Compulsory Purchase Order 2024.

2. Subject to the provisions of this Order, the acquiring authority are hereby authorised to purchase compulsorily for the purpose of improving and constructing new lengths of the M9/A9 Edinburgh – Stirling – Thurso Trunk Road between Crubenmore and Kincaig in the vicinity of Crubenmore, Highland and the A86 Spean Bridge – Kingussie Trunk Road in the vicinity of Kingussie, Highland, the land and servitude rights, which are described in the Schedule hereto and are shown delineated in red and coloured pink and blue respectively on the map signed with reference to this Order and marked “Map referred to in The A9 and A86 Trunk Roads (Crubenmore to Kincaig) Compulsory Purchase Order 2024”.

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purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under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 L Shackman, being an officer of the Scottish Ministers at Glasgow on the Eighteenth day of December, Two Thousand and Twenty Four, before this witness S Herriott, George House, 2nd Floor, 36 North Hanover Street, Glasgow, G1 2AD.

L Shackman

Witness

**This is the Schedule referred to in the foregoing A9 and A86 Trunk Roads
(Crubenmore to Kincaig) Compulsory Purchase Order 2024.**

SCHEDULE

In this Schedule: -

1. All the land described is situated in the County of Inverness.
2. “the A9” means that part of the existing M9/A9 Edinburgh – Stirling – Thurso Trunk Road between Crubenmore and Kincaig in the vicinity of Crubenmore, Highland.
3. “the A86” means that part of the existing A86 Spean Bridge – Kingussie Trunk Road in the vicinity of Kingussie, Highland.
4. Where all or part of a plot, or a title condition over all or part of a plot, forms part of a title or titles registered in the Land Register of Scotland, the Title Number is given at the end of the description or in the Lessees and Occupiers column.
5. The number of the individual sheet (herein after referred to as “CPO sheet”) within the said map on which the plot is shown is given at the end of the description.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1 to 100	Numbers not allocated.	-	-
101	78,363 square metres or thereby of scrubland and woodland and the bed and banks of two unnamed watercourses lying to the east of the A9 and to the east of the C1137 Glentruim – Catlodge Road. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
102	A heritable and irredeemable servitude right over 734 square metres or thereby of operational railway land forming part of the Highland Railway Line, including embankments thereof and drainage culvert below the Highland Railway Line lying to the west of the A9, to the east of the C1137 Glentruim – Catlodge Road and to the east of Invernahavon Caravan	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Site, Glentruim, Newtonmore, PH20 1BE (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered plots 101, 103 and 104 more particularly described in this schedule and shown on the said map</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>(iii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV26648.</p> <p>CPO Sheet 1 of 10</p>		
103	<p>627 square metres or thereby of scrubland and woodland and the bed and banks of one unnamed watercourse lying to the west of the A9, to the west of the Highland Railway Line and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<ol style="list-style-type: none"> 1. Owner 2. Benefited Proprietor Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Land Register of Scotland Title Number INV26648 3. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
104	<p>1,367 square metres or thereby of woodland, scrubland and the bed and banks of one unnamed watercourse, lying to the west of the A9, to the south-east of the C1137 Glentruim – Catlodge Road and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 1 of 10		
105	356 square metres or thereby of the <i>solum</i> and verges of the C1137 Glentruim – Catlodge Road and the bed and banks of one unnamed watercourse, lying to the west of the A9, to the east of the River Truim and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
106	18 square metres or thereby of the northern verge of the C1137 Glentruim – Catlodge Road lying to the west of the A9, to the west of the Highland Railway Line and to the east, south-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
107	14,246 square metres or thereby of woodland, scrubland and the bed and banks of one unnamed watercourse lying to the west of the A9, to the north of the C1137 Glentruim – Catlodge Road and to the east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	Owner
108	A heritable and irredeemable servitude right over 1,622 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments thereof lying to the west of the A9, to the north-west of the C1137 Glentruim – Catlodge Road and to the east,	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property by means of a bridge carrying a road and associated equipment and apparatus through the airspace above the burdened property with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing said bridge, road associated drainage and others and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 101, 103, 104, 105, 107, 109, 110, 111, 118 and 125 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>(iii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV26648.</p> <p>(iv) ALL and WHOLE the subjects owned by the Scottish Ministers described in the Conveyance by Mrs Theresa Connolly in favour of The Secretary of State for Scotland, recorded in the General Register of Sasines for the County of Inverness on 9 August 1978.</p> <p>CPO Sheet 1 of 10</p>		
109	<p>1,393 square metres or thereby of woodland and scrubland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	Owner
110	<p>269 square metres or thereby of operational railway land comprising the Highland Railway Line, lying to the west of the A9,</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the north-west of the C1137 Glentruim – Catlodge Road and to the east, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>London NW1 2DN</p>	
111	<p>4,036 square metres or thereby of the solum of the A9 and scrubland and the bed and banks of one unnamed watercourse lying to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>Unknown</p>	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. BT Group PLC Company No. 04190816 BT Centre 81 Newgate Street London EC1A 7AJ
112	<p>5,919 square metres or thereby of scrubland and woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<p>Owner</p>
113	<p>720 square metres or thereby of the access road lying to the east of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<ol style="list-style-type: none"> 1. Owner 2. Benefited Proprietor The Highland Council Glenurquhart Road Inverness IV3 5NX 3. Benefited Proprietor Corran Dearg Limited C/O Turcan Connell Princes Exchange 1 Earl Grey Street Edinburgh EH3 9EE

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Land Register of Scotland Title Number INV55513
114	12,790 square metres or thereby of scrubland and woodland lying to the east of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
115	202 square metres or thereby of access road lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	1. Owner 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN
116	2,457 square metres or thereby of woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	Owner
117	3,817 square metres or thereby of scrubland lying to the west of the A9, to the west of the Highland Railway Line, to the east of the River Truim and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	Owner
118	2,288 square metres or thereby of cycle track and the bed and banks of an unnamed watercourse lying	Unknown	1. Occupied by the Scottish Ministers as roads authority. Interest

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>		<p>currently held by the acquiring authority.</p> <p>2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ</p>
119	<p>140 square metres or thereby of access road lying to the west of the A9, to the west of the Highland Railway Line and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<p>Owner</p>
120	<p>1,816 square metres or thereby of scrubland lying to the west of the A9, to the west of the Highland Railway Line and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<p>Owner</p>
121	<p>A heritable and irredeemable servitude right of access over 67 square metres or thereby of land forming a private road below operational railway land forming part of the Highland Railway Line lying to the west of the A9, to the east of the River Truim and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property by</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<p>1. Owner</p> <p>2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>means of the private road that passes under the bridge carrying the operational railway land, together with a right to inspect, maintain, improve, repair and renew a private road on the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 115, 116, 117, 118, 119, 120, 122, 126, and 204 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 1 of 10		
122	1,046 square metres or thereby of woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	Owner
123	48 square metres or thereby of woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	Owner
124	352 square metres or thereby of woodland lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	Owner
125	87 square metres or thereby of cycle track lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE. CPO Sheet 1 of 10	Unknown	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority 2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ
126	91 square metres or thereby of access road and cycle track lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon	Unknown	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>		<p>2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ</p> <p>3. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p> <p>4. The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>
127	<p>249 square metres or thereby of access road lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<p>1. Owner</p> <p>2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>
128	<p>306 square metres or thereby of cycle track lying to the west of the A9, to the east of the Highland Railway Line and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>Unknown</p>	<p>1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ</p>
129	<p>A heritable and irredeemable servitude right of access over 635 square metres or thereby of operational railway land forming cuttings to part of the Highland</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Railway Line and the bed and banks of an unnamed watercourse lying to the west of the A9, to the north-west of the C1137 Glentruim – Catlodge Road and to the east, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an embankment to a public road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 109, 110, 111, 118 and 125 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for</p>	<p>London NW1 2DN</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 1 of 10</p>		
130 to 135	Numbers not allocated	-	-
136	<p>A heritable and irredeemable servitude right over 162 square metres or thereby of access road lying to the west of the A9, to the west of the Highland Railway Line and to the north, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road on the burdened property, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 115, 117, 118, 119, 120, 122, 126 and 204 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 1 of 10</p>		
137	<p>960 square metres or thereby of verge of the A9 lying to the east of the A9, to the east of the Highland Railway Line and to the east, north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE.</p> <p>CPO Sheet 1 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
138	<p>A heritable and irredeemable servitude right over 21 square metres or thereby of operational railway land forming part of the Highland Railway Line lying to the west of the A9 and to the north-east of Invernahavon Caravan Site, Glentruim, Newtonmore, PH20 1BE (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into the unnamed ditch and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 114, 122, 124, 128, 201, 203, 206 and 230 more particularly described in this Schedule and shown on the said map.</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 2 of 10</p>		
139 to 200	Numbers not allocated	-	-
201	<p>721 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	Owner
202	<p>4,374 square metres or thereby of the <i>solum</i> and verges of the U3011 Raliabeag Road, the bed and banks of the Allt Torr an Daimh and the bed and banks of two unnamed watercourses lying to the north-west of the A9, to the south of the Highland Railway Line and to the south, south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p>	Unknown	<ol style="list-style-type: none"> 1. Occupied by Highland Council as local roads authority. Interest of local roads authority not being acquired. 2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 2 of 10		3. BT Group PLC Company No. 04190816 BT Centre 81 Newgate Steet London EC1A 7AJ
203	16,324 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP	Owner
204	41,279 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD. CPO Sheet 2 of 10	The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP Salmon fishing rights interests not being acquired.	Owner
205	A heritable and irredeemable servitude right over 140 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments thereof lying to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 101, 111, 112, 113, 114, 115, 118, 123, 124, 125, 126, 127, 128, 137, 201, 202, 203, 206, 207 and 208 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 2 of 10</p>		
206	<p>29,902 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the south-east of the Highland Railway Line and to the south, south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<p>1. Owner</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
207	<p>4,506 square metres or thereby of woodland, scrubland and the bed and banks of the Allt Torr an Daimh lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Owner</p>
208	<p>11 square metres or thereby of verge of the A9 lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>Unknown</p>	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
209	<p>5,431 square metres or thereby of woodland, scrubland, track and the bed and banks of the Allt Torr an Daimh watercourse lying to the north-west of the A9, to the south-east of the Highland Railway Line and south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p>	<p>Robert Andrew Lambie Westbank Farmhouse Airtully Perthshire PH1 4PH</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV26470</p> <p>CPO Sheet 2 of 10</p>		
210	<p>15,420 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the south-east of the A9 and to the south of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>1. Owner</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
211	<p>A heritable and irredeemable servitude right over 202 square metres or thereby of scrubland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into the River Spey and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining,</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p> <p>Salmon fishing rights interests not being acquired.</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 101, 111, 112, 113, 114, 115, 116, 118, 122, 123, 124, 125, 126, 127, 128, 201, 202, 203, 204, 206 and 208 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 2 of 10</p>		
212	<p>A heritable and irredeemable servitude right over 1,110 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments thereof, scrubland, woodland lying to the north-west of the A9 and to the south-west of</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into an unnamed watercourse and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 202, 207, 209 and 210 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 2 of 10</p>		
213	<p>44 square metres or thereby of access road lying to the north-west of the A9 and to the south of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>Land Register of Scotland Title Number INV26470</p> <p>CPO Sheet 2 of 10</p>	<p>Robert Andrew Lambie Westbank Farmhouse Airtully Perthshire PH1 4PH</p>	<p>1. Owner</p> <p>2. Benefited Proprietor The Highland Council Glenurquhart Road Inverness IV3 5NX</p>
214	<p>27 square metres or thereby of septic tank, scrubland and access tracks lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>Land Register of Scotland Title Number INV26470</p> <p>CPO Sheet 2 of 10</p>	<p>1. Robert Andrew Lambie Westbank Farmhouse Airtully Perthshire PH1 4PH</p> <p>2. The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Owner</p>
215	<p>A heritable and irredeemable servitude right over 412 square metres or thereby of operational railway land forming part of the Highland Railway Line lying to the north-west of the A9 and to the south-west of Ralia Cafe and</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Tourist Information, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into the unnamed ditch and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 101, 112, 114, 115, 116, 118, 122, 124, 126, 127, 128, 201, 203 and 206 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 2 of 10</p>		
216	<p>2,603 square metres or thereby of woodland, scrubland, access roads and car park lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the north-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>Land Register of Scotland Title Number INV26470</p> <p>CPO Sheet 2 of 10</p>	<p>Robert Andrew Lambie Westbank Farmhouse Airtully Perthshire PH1 4PH</p>	Owner
217	<p>846 square metres or thereby of tracks, woodland and grassland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the north of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	Owner
218	<p>599 square metres or thereby of woodland and scrubland lying to the north-west of the A9 and to the south-east of the Highland Railway Line and to the north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20</p>	<p>Robert Andrew Lambie Westbank Farmhouse Airtully Perthshire PH1 4PH</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1BD.</p> <p>Land Register of Scotland Title Number INV26470</p> <p>CPO Sheet 2 of 10</p>		
219	<p>228 square metres or thereby of woodland and scrubland lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
220	<p>1,860 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the south-east of the Highland Railway Line and to the south-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 2 of 10		
221	<p>25,011 square metres or thereby of scrubland and woodland lying to the south-east of the A9 and to the south-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>The Honourable Michael John Samuel Flat 4 14 Hyde Park Square London W2 2JP</p>	<ol style="list-style-type: none"> 1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
222	<p>538 square metres or thereby of the <i>solum</i> and verges of the U3011 Raliabeag Road lying to the north-west of the A9 and to the south-east of the Highland Railway Line.</p> <p>CPO Sheet 2 of 10</p>	Unknown	<ol style="list-style-type: none"> 1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired. 2. BT Group PLC Company No. 04190816 BT Centre 81 Newgate Steet London EC1A 7AJ 3. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ
223	<p>578 square metres or thereby of scrubland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<ol style="list-style-type: none"> 1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
224	<p>1,524 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as trustees acting under Deed of Trust by Eira Drysdale.	
225	<p>1,213 square metres or thereby of the <i>solum</i> and verges of the U3011 Raliabeag Road and B9150 Ralia – Newtonmore Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	Unknown	<p>1. Occupied by Highland Council as local roads authority. Interest of local roads authority not being acquired.</p> <p>2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ</p>
226	<p>286 square metres or thereby of woodland lying to the north-west of the A9, to the south-east of the B9150 Ralia – Newtonmore Road and to the north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
227	<p>38,846 square metres or thereby of scrubland, woodland, tracks and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the south-east of the B9150 Ralia – Newtonmore Road and to the east, north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>1. Owners</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
228	<p>123 square metres or thereby of the <i>solum</i> and verges of the B9150 Ralia – Newtonmore road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	Unknown	<p>1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p> <p>2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ</p>
229	Number not allocated	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
230	<p>2,914 square metres or thereby of cycle track lying to the north-west of the A9, to the south of the Highland Railway Line and to the south, south-west of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 2 of 10</p>	Unknown	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ 3. BT Group PLC Company No. 04190816 BT Centre 81 Newgate Steet London EC1A 7AJ
231	<p>138 square metres or thereby of woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the north-east of Ralia Cafe and Tourist Information, Newtonmore, PH20 1BD.</p> <p>Land Register of Scotland Title Number INV26470</p> <p>CPO Sheet 2 of 10</p>	Robert Andrew Lambie Westbank Farmhouse Airtully Perthshire PH1 4PH	Owner
232 to 300	Numbers not allocated	-	-
301	<p>82,150 square metres or thereby of scrubland, woodland and the bed and banks of three unnamed watercourses lying to the south-east of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the south-east of the Highland Railway Line.</p> <p>CPO Sheet 3 of 10</p>	<ol style="list-style-type: none"> 1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL <p>and</p>	<ol style="list-style-type: none"> 1. Owners 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ 3. Benefited Proprietor

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>Colin MacKenzie Stewart Coru Newtonmore PH20 1BD</p> <p>Land Register of Scotland Title Number INV28008</p>
302	<p>15,806 square metres or thereby of woodland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south, south-east of the B9150 Ralia – Newtonmore Road and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as trustees acting under Deed of Trust by Eira Drysdale.	
303	<p>4,004 square metres or thereby of the <i>solum</i> and verges of the B9150 Ralia – Newtonmore Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	Unknown	<p>1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p> <p>2. Sustrans Scotland Rosebery House 9 Haymarket Terrace Edinburgh EH12 5EZ</p>
304	<p>2,048 square metres or thereby of scrubland lying to the north-west of the A9, to the south of the River Spey and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
305	<p>19,227 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south of the River Spey and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
306	<p>187 square metres or thereby of track lying to the north-west of the A9, to the north-west of the B9150 Ralia – Newtonmore Road and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm</p>	<p>1. Owners</p> <p>2. Benefited Proprietor Keith Adrian Halls Glen View Ralia Newtonmore PH20 1BD</p> <p>Land Register of Scotland Title Number INV17502</p> <p>3. Benefited Proprietor Alasdair Findlay</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>Land Register of Scotland Title Number INV17504</p> <p>4. Benefited Proprietor Frances Margaret Raw Birchwood Ralia Newtonmore PH20 1BD</p> <p>5. Benefited Proprietor George Thomas Gibson and Helen McKendrick Rintoul Invermore Lodge Newtonmore PH20 1BD</p> <p>Land Register of Scotland Title Number INV7202</p> <p>6. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>
307	<p>64 square metres or thereby of the <i>solum</i> and verges of the B9150 Ralia – Newtonmore Road lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the west, north-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	Unknown	<p>1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p> <p>2. Sustrans Scotland Rosebery House 9 Haymarket Terrace</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Edinburgh EH12 5EZ
308	68 square metres or thereby of track lying to the north-west of the A9, to the north-west of the B9150 Ralia – Newtonmore Road and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL and John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	1. Owners 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN
309	Number not allocated	-	-
310	A heritable and irredeemable servitude right over 82 square metres or thereby of operational railway land forming part of the Highland Railway Line, including embankments thereof, woodland and track lying to the north-west of the A9, to the south-east of the River Spey and to the north, north-west of Invermore Lodge, Ralia, Newtonmore, PH20 1BD (which	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage between the benefited property (as hereinafter defined) in and through the burdened 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, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 222, 223, 224, 226, 227, 301, 302, 303, 304, 305, 306, 307, 313, 318, 329, 339, 340, 342, 347 and 348 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>(Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 3 of 10</p>		
311	<p>A heritable and irredeemable servitude right over 862 square metres or thereby of woodland lying to the north-west of the A9, to the north-west of the B9150 Ralia – Newtonmore Road and to the north-west of Invermore Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into the River Spey and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 222, 223, 224, 226, 227, 301, 302, 303, 304, 305, 306, 307, 313, 318, 329, 339, 340, 342, 347 and 348 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 3 of 10</p>	<p>Salmon fishing rights interests not being acquired.</p>	
312	Number not allocated	-	-
313	<p>3,363 square metres or thereby of woodland and scrubland lying to the north-west of the U3063 Ralia – Nuide Road, to the south-west of the Highland Railway Line and to the east of Invermore Lodge, Ralia, Newtonmore, PH20 1BD.</p>	<p>Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 3 of 10		
314a	<p>860 square metres or thereby of grassland, scrubland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
314b	<p>A heritable and irredeemable servitude right over 75 square metres or thereby of grassland and scrubland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to provide pedestrian and vehicular access to</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>and from the benefited property (as hereinafter defined), with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered 314a, and 348, more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 3 of 10</p>	<p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
314c	369 square metres or thereby of grassland, scrubland and the bed and banks of an unnamed watercourse lying to the north-	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
314d	<p>A heritable and irredeemable servitude right over 2,249 square metres or thereby of grassland, scrubland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to provide pedestrian and vehicular access to and from the benefited property, (as hereinafter defined) together with a right to plant, inspect and maintain woodland and the</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>construction, inspection and maintenance of any associated environmental, ecological and habitat mitigation measures, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered 314a and 348, more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 3 of 10</p>	<p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
314e	<p>A heritable and irredeemable servitude right over 3,076 square metres or thereby of grassland and scrubland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, north-east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to provide pedestrian and vehicular access to and from the benefited property, (as hereinafter defined) together with a right to plant, inspect and maintain woodland and the construction, inspection and maintenance of any associated environmental, ecological and habitat mitigation measures, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered 314a and 348, more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>3. as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 3 of 10</p>		
315	Number not allocated	-	-
316	<p>A heritable and irredeemable servitude right over 12,224 square metres or thereby or thereby of grassland and woodland lying to the north-west of the A9, to the south-east of the River Spey and to the north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to provide pedestrian and vehicular access to and from the benefited property, (as hereinafter defined) together with a right to plant, inspect and maintain woodland and the construction, inspection and maintenance of any associated environmental, ecological and habitat mitigation measures, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered 314a and 348, more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 3 of 10</p>	<p>as trustees acting under Deed of Trust by Eira Drysdale.</p> <p>Salmon fishing rights interests not being acquired.</p>	
317	Number not allocated	-	-
318	684 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Invermore Lodge, Ralia, Newtonmore, PH20 1BD.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 3 of 10		
319	<p>975 square metres or thereby of woodland and the bed and banks of an unnamed watercourse lying to the south-east of the U3063 Ralia – Nuide Road, to the north-west of the A9 and to the south of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p>	Owner
320	<p>195 square metres or thereby of woodland lying to the south-east of the U3063 Ralia – Nuide Road, to the north-west of the A9 and to the east, south-east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p>	Owner
321 to 322	Numbers not allocated	-	-
323	<p>A heritable and irredeemable servitude right over 6,028 square metres or thereby or thereby of grassland and scrubland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to provide pedestrian and vehicular access to and from the benefited property, (as hereinafter defined) together with a right to plant, inspect and maintain woodland and the construction, inspection and maintenance of any associated environmental, ecological and habitat mitigation</p>	<p>James Anthony Findlay 50 Chelsea Square London SW3 6LH</p>	<ol style="list-style-type: none"> 1. Owner 2. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>measures, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered 314a and 348, more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>Title Number INV519</p> <p>CPO Sheet 3 of 10</p>		
324 to 327	Numbers not allocated	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
328	30 square metres or thereby of scrubland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	James Anthony Findlay 50 Chelsea Square London SW3 6LH	Owner
329	3,204 square metres or thereby of scrubland lying to the north-west of the A9 and to the south-east of the Highland Railway Line and to the south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL and John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	Owners
330	222 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD.	James Anthony Findlay 50 Chelsea Square London SW3 6LH	1. Owner 2. Benefited Proprietor Alasdair Findlay Ralia Lodge Ralia Newtonmore

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV519</p> <p>CPO Sheet 3 of 10</p>		PH20 1BD
331	<p>A heritable and irredeemable servitude right of access over 547 square metres or thereby or thereby of grassland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to provide pedestrian and vehicular access to and from the benefited property (as hereinafter defined), with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered 314a, and 348, more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and, recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 3 of 10</p>		
332	<p>323 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the River Spey and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as trustees acting under Deed of Trust by Eira Drysdale.	
333	Number not allocated	-	-
334	<p>493 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-east of the River Spey and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
335 to 336	Numbers not allocated	-	-
337	<p>6,890 square metres or thereby of woodland lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
338	Number not allocated	-	-
339	<p>125 square metres or thereby of the track road lying to the north-west of the B9150 Ralia – Newtonmore Road and to the north-west of the A9 and to the south-east of the River Spey.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p>	<p>1. Owners</p> <p>2. Benefited Proprietor Keith Adrian Halls Glen View Ralia Newtonmore PH20 1BD</p> <p>Land Register of Scotland Title Number INV17502</p> <p>3. Benefited Proprietor Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>Land Register of Scotland Title Number INV17504</p> <p>4. Benefited Proprietor Frances Margaret Raw Birchwood Ralia Newtonmore PH20 1BD</p> <p>5. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>
340	<p>241 square metres or thereby of track lying to the north-west of the A9, to the north-west of the B9150 Ralia – Newtonmore Road and to the west, south-west of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	<p>1. Owners</p> <p>2. Benefited Proprietor Frances Margaret Raw Birchwood Ralia Newtonmore PH20 1BD</p> <p>3. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as trustees acting under Deed of Trust by Eira Drysdale.	
341	Number not allocated	-	-
342	<p>301 square metres or thereby of woodland lying to the north-west of the A9 and to the south-east of the River Spey and to the north of Invermore Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
343	Number not allocated	-	-
344	449 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the south-east of Ralia Lodge, Ralia, Newtonmore, PH20 1BD.	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 3 of 10		
345	Number not allocated	-	-
346	307 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the Highland Railway Line, and to the east, south-east of the Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
347	370 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
348	672 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, south-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
349	414 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east of Milton Lodge, Ralia, Newtonmore, PH20 1BD. CPO Sheet 3 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
350	Number not allocated	-	-
351	427 square metres or thereby of the <i>solum</i> and verges of the U3063	Unknown	Occupied by The Highland Council as local roads

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>		<p>authority. Interest of local roads authority not being acquired.</p>
352	<p>233 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the east, north-east of Milton Lodge, Ralia, Newtonmore, PH20 1BD.</p> <p>CPO Sheet 3 of 10</p>	Unknown	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>
353 to 400	Numbers not allocated	-	-
401	<p>1,891 square metres or thereby of scrubland and woodland lying to the south-east of the U3063 Ralia – Nuide Road, to the north-west of the A9 and to the west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as trustees acting under Deed of Trust by Eira Drysdale.	
402	Number not allocated	-	-
403a	<p>5,038 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road and the bed and banks of the Allt Eòghainn lying to the north-west of the A9, to the south-east of the River Spey and to the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
403b	<p>1,118 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the River Spey and to the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>Land Register of Scotland Title Number INV45926</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale</p>	<p>1. Owner</p> <p>2. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
403c	<p>543 square metres or thereby of the <i>solum</i> and verges of the U3063 Ralia – Nuide Road lying to the north-west of the A9, to the south-east of the River Spey and to the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
404	<p>A heritable and irredeemable servitude right over 315 square metres or thereby of grassland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-west of the U3063 Ralia – Nuide Road and to the south-east of the River Spey (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into the said unnamed watercourse and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 403a, 405 and 416 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 4 of 10</p>		
405	<p>5,165 square metres or thereby of grassland, scrubland, woodland and the bed and bank of an unnamed watercourse lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
406	Number not allocated	-	-
407	<p>209 square metres or thereby of grassland lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as trustees acting under Deed of Trust by Eira Drysdale.	
408	Number not allocated	-	-
409	<p>349 square metres or thereby of grassland and scrubland lying to the north-west of the U3063 Ralia – Nuide Road and to the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
410	<p>357 square metres or thereby of track lying to the south-east of the A9, to the north-east of the Allt Eòghainn and to the west, north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p>	<p>1. Owners</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
411	Number not allocated	-	-
412	<p>292 square metres or thereby of scrubland lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the west, north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	
413	37,175 square metres or thereby of scrubland, woodland and grassland, the bed and banks of the Allt Eòghainn and the bed and banks of two unnamed watercourses lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the north-west of Millton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL and John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	Owners
414a	1,485 square metres or thereby of scrubland, grassland, the bed and banks of the Allt Eòghainn and the bed and banks of an unknown watercourse lying to the north of the A9, to the north-west of the U3063 Ralia – Nuide Road and to	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. Albyn Trust Limited	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
414b	<p>13,002 square metres or thereby of scrubland and grassland lying to the north of the A9, to the north north-west of the U3063 Ralia – Nuide Road and to the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>Land Register of Scotland Title Number INV45926</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
415	<p>15,352 square metres or thereby of track, grassland and scrubland lying to the north-west of the A9, to the south-east of the Allt Eòghainn and to the north of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>Land Register of Scotland Title Number INV45926</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
416a	<p>49,334 square metres or thereby of scrubland, woodland, access tracks and the bed and banks of the Allt Eòghainn lying to the south of the A9, to the south of the U3063 Ralia – Nuide Road and to the</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited</p>	<p>1. Owners</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>200 Dunkeld Road Perth PH1 3AQ</p>
416b	<p>198 square metres or thereby of access track lying to the south of the A9, to the south of the U3063 Ralia – Nuide Road and to the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher</p>	<p>1. Owners</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Benefited Proprietor Standard Life Investments Property Holdings Ltd Trafalgar Court Les Banques St Peter Port Guernsey GY1 3QL</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>Land Register of Scotland Title Number INV52552</p>
416c	<p>22,033 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the south of the A9, to the south of the U3063 Ralia – Nuide Road and to the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>1. Owners</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
416d	<p>79 square metres or thereby of access track lying to the south of the A9 and to the north of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited</p>	<p>1. Owners</p> <p>2. Benefited Proprietor Standard Life Investments Property Holdings Ltd Trafalgar Court</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>Les Banques St Peter Port Guernsey GY1 3QL</p> <p>Land Register of Scotland Title Number INV52552</p>
416e	<p>202 square metres or thereby of woodland lying to the south of the A9 and to the north of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher</p>	<p>1. Owners</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	
416f	502 square metres or thereby of private road and access track lying to the south of the A9 and to the north of Millton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL and John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW and Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU as trustees acting under Deed of Trust by Eira Drysdale.	1. Owners 2. Benefited Proprietor Standard Life Investments Property Holdings Ltd Trafalgar Court Les Banques St Peter Port Guernsey GY1 3QL Land Register of Scotland Title Number INV52552
416g	34,500 square metres or thereby of scrubland, woodland and private road lying to the south of the A9 and to the north-east of Millton of Nuide, Kingussie, PH21 1NR. CPO Sheet 4 of 10	1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD 2. Albyn Trust Limited	1. Owners 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>200 Dunkeld Road Perth PH1 3AQ</p>
417	Number not allocated	-	-
418	<p>412 square metres or thereby of verge of the A9 and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the U3063 Ralia – Nuide Road and to the west, north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
419	<p>109 square metres or thereby of verge of the A9 lying to the south-east of the A9, to the east of the U3063 Ralia – Nuide Road and to the north of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
420	<p>185 square metres or thereby of verge of the A9 lying to the south-east of the A9, to the east, north-east of the U3063 Ralia – Nuide Road and to the north, north-east</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p>	<p>1. Owners</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>currently held by the acquiring authority.</p> <p>3. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
421	<p>127 square metres or thereby of scrubland, grassland and the bed and banks of the Allt Eòghainn lying to the north-west of the A9, to the north-west of the U3063 Ralia – Nuide Road and to the north-west of Millton of Nuide, Kingussie, PH21 1NR.</p> <p>CPO Sheet 4 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p>	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
422 to 500	Numbers not allocated	-	-
501	<p>13,236 square metres or thereby of track, grassland and scrubland lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Register of Scotland Title Number INV45926</p> <p>CPO Sheet 5 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
502	20,903 square metres or thereby of scrubland, the bed and banks of the Millton Burn and the bed and	1. Alasdair Findlay Ralia Lodge Ralia	1. Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>banks of three unnamed watercourses lying to the south-east of the A9, to the north-west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>	<p>Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
503	<p>1,597 square metres or thereby of access road and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Register of Scotland Title Number INV45926</p> <p>CPO Sheet 5 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p>	<p>Owners</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
504	<p>2,840 square metres or thereby of scrubland and woodland and the bed and west bank of the Burn of Inverton lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Register of Scotland Title Number INV45926</p> <p>CPO Sheet 5 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owners
505	16,065 square metres or thereby of scrubland and woodland and the bed and banks of the Burn of	1. Alasdair Findlay Ralia Lodge Ralia	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Inverton and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>	<p>Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
506a	<p>126 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-west of the River Spey and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	Owner
506b	<p>75 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the south-west of the River Spey and to the west, south-west of</p>	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Knappach Cottage, Kingussie, PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>		
507	<p>9,858 square metres or thereby of scrubland and woodland lying to the south-west of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	<p>1. Owner</p> <p>2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
508	<p>1,162 square metres or thereby of grassland and woodland lying to the north-west of the A9, to the south of the River Spey and to the west, north-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p> <p>Salmon fishing rights interests not being acquired.</p>	Owner
509	<p>505 square metres or thereby of scrubland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north of General Wade's Military Road and to the south-east of the Lochan an Tairbh.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	Owner
510	<p>639 square metres or thereby of track lying to the south-east of the A9, to the south of the Lochan an Tairbh and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p>	Unknown	<p>Benefited Proprietor Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 10		Land Registers of Scotland Title Number INV49119
511	3,924 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner
512	9,716 square metres or thereby of grassland, scrubland and woodland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the River Spey and to the north-west of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner
513	Number not allocated	-	-
514	686 square metres or thereby of track and General Wade's Military Road lying to the south-east of the A9, to the south-east of the Lochan an Tairbh and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR. CPO Sheet 5 of 10	Unknown	Benefited Proprietor Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA Land Registers of Scotland Title Number INV49119
515	A heritable and irredeemable servitude right of access over 1,652 square metres or thereby of General Wade's Military Road lying to the north-west of the A9,	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owners

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the south-east of the River Spey and to the west, north-west of Knappach Cottage, Kingussie, PH21 1NR (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 508, 512, 521 and 548 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>		
516	<p>435 square metres or thereby of access road lying to the south-east of the A9 and to the north-east of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>	Unknown	<p>Benefited Proprietor Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p> <p>Land Registers of Scotland Title Number INV49119</p>
517	<p>14,360 square metres or thereby of grassland and woodland lying to the north-east of the A9, to the south-east of the River Spey and to the north of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner
518a	<p>34,483 square metres or thereby of track, grassland, scrubland and woodland lying to the south-east of the A9 and to the west, north and east of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
518b	<p>1,224 square metres or thereby of track, grassland, scrubland and woodland lying to the south-east of the A9 and to the west, north and east of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>	Unknown	Unknown
519	<p>453 square metres or thereby of scrubland and grassland lying to the south-east of the A9, to the south-east of the River Spey and to the north-east of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV47187</p> <p>CPO Sheet 5 of 10</p>	<p>David William Morris Ruthven Farm Kingussie PH21 1NR</p>	Owner
520	<p>A heritable and irredeemable servitude of access right over 117 square metres or thereby of access road, bridge and the bed and banks of the Burn of Inverton lying to the north-west of the A9, to the south-west of the Burn of Inverton and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 503, 504 and 505 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>Land Registers of Scotland Title Number INV45926</p> <p>CPO Sheet 5 of 10</p>	<p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
521	<p>1,070 square metres or thereby of General Wade’s Military Road lying to the north-east of the A9, to the south-east of the River Spey and to the north of Knappach Cottage, Kingussie, PH21 1NR.</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10		
522	178 square metres or thereby of track lying to the south-east of the A9 and to the east, north-east of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner
523	67 square metres or thereby of scrubland lying to the south-east of the A9 and to the east, north-east of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner
524 to 530	Numbers not allocated	-	-
531	15,218 square metres or thereby of scrubland and grassland lying to the south of the A9, to the south-east of the River Spey and to the south of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
532	Number not allocated	-	-
533	3,438 square metres or thereby of woodland and grassland lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR.	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10		
534 to 535	Numbers not allocated	-	-
536	2,300 square metres or thereby of grassland and woodland lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
537	1,071 square metres or thereby of grassland lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
538	10,035 square metres or thereby of grassland and woodland lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119 CPO Sheet 5 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
539	800 square metres or thereby of grassland and track lying to the south-east of the A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR. Land Registers of Scotland Title Number INV49119	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	1. Owner 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 10		PH1 3AQ
540a	<p>A heritable and irredeemable servitude right of access over 829 square metres or thereby of the access road lying to the north-west of the A9, to the south-east of the River Spey and to the west, north-west of Knappach Cottage, Kingussie, PH21 1NR (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 503, 504 and 505 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>Land Registers of Scotland Title Number INV45926</p> <p>CPO Sheet 5 of 10</p>		
540b	<p>A heritable and irredeemable servitude right of access over 186 square metres or thereby of the access road lying to the north-west of the A9, to the south-east of the River Spey and to the west, north-west of Knappach Cottage, Kingussie, PH21 1NR (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p>	Unknown	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysedale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 503, 504 and 505 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 5 of 10</p>		<p>as trustees acting under Deed of Trust by Eira Drysdale.</p>
541	<p>555 square metres or thereby of grassland lying to the south of the A9, to the south-east of the River Spey and to the south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	<p>Owner</p>
542	<p>1,068 square metres or thereby of track lying to the south-east of the</p>	<p>Lynaberack Ltd. Kinrara House</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>A9 and to the south-east of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	<p>Kinrara Aviemore PH22 1QA</p>	
543	<p>102 square metres or thereby of verge of the A9 and the bed and banks of an unnamed watercourse lying to the south-west of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>1. Owner</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
544	<p>386 square metres or thereby of verge of the A9 lying to the south-west of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie,</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p>	<p>1. Owner</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>	<p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p> <p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	<p>currently held by the acquiring authority.</p> <p>3. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>
545	<p>223 square metres or thereby of verge of the A9 lying to the south- west of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>	<p>1. Alasdair Findlay Ralia Lodge Ralia Newtonmore PH20 1BD</p> <p>2. Albyn Trust Limited 61 Dublin Street Edinburgh EH3 6NL</p> <p>and</p> <p>John Macdonald Drysdale Kilrie Farm Kirkcaldy KY2 5YW</p> <p>and</p>	<p>1. Owner</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>as trustees acting under Deed of Trust by Eira Drysdale.</p>	
546	<p>872 square metres or thereby of verge of the A9 lying to the south-west of the A9, to the west of the General Wade's Military Road and to the west, south-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>CPO Sheet 5 of 10</p>	Unknown	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. Scottish and Southern Energy PLC Company No. SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
547	Number not allocated	-	-
548	<p>2,989 square metres or thereby of grassland, scrubland and woodland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the south-east of the River Spey and to the north-west of Knappach Cottage, Kingussie, PH21 1NR.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 5 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	Owner
549 to 600	Numbers not allocated	-	-
601	10,515 square metres or thereby of grassland and scrubland lying to the north-west of the A9, to the	<p>Lynaberack Ltd. Kinrara House Kinrara</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>east of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 6 of 10</p>	<p>Aviemore PH22 1QA</p>	
602	<p>705 square metres or thereby of scrubland lying to the north-west of the A9, to the south-west of the B970 Ruthven Road and to the west, south-west of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 6 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	<p>Owner</p>
603	<p>383 square metres or thereby of the <i>solum</i> and verges of the B970 Ruthven Road under the A9 bridge structure lying to the south-east of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Unknown</p>	<ol style="list-style-type: none"> 1. Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
604	<p>5 square metres or thereby of grassland lying to the south-east of the A9, to the north-west of the Burn of Ruthven and to the north of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p>	<ol style="list-style-type: none"> 1. Owner 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW 3. The Badenoch Angling Association Secretary

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			120 Clune Terrace Newtonmore PH20 1DY
605	<p>2,347 square metres or thereby of grassland and scrubland lying to the north-west of the A9, to the east of River Spey and to the north-west of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV30321</p> <p>CPO Sheet 6 of 10</p>	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	Owner
606	<p>A heritable and irredeemable servitude right over 237 square metres or thereby of grassland lying to the north-west of the A9, to the south-east of the River Spey and to the north, north-west of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage between the benefited property (as hereinafter defined) in and through the burdened 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, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p>	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 624 and 633 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>Land Registers of Scotland Title Number INV30321</p> <p>CPO Sheet 6 of 10</p>		
607	<p>A heritable and irredeemable servitude right over 124 square metres or thereby of grassland, the bed and bank of the River Spey, lying to the north-west of the A9, to the south-east of the River Spey and to the north, north-west of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and</p>	<p>Unknown</p> <p>Salmon fishing rights interests not being acquired.</p>	<p>Unknown</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into the River Spey and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 624 and 633 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978. CPO Sheet 6 of 10</p>		
608	<p>38 square metres or thereby of grassland lying to the south-west of the A9, to the south-east of the River Spey and to the north, north-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10</p>	<p>1. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p> <p>Land Registers of Scotland Title Number INV30321</p> <p>2. Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>INV30321 and INV49119 represent conflicting ownership information.</p>	<p>1. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p> <p>2. Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>
609	<p>30,633 square metres or thereby of grassland lying to the north-west of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p>	<p>1. Owner</p> <p>2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			3. Lisa Ross Carn Sgulain Strone Newtonmore PH20 1BA
610	231 square metres or thereby of scrubland and woodland lying to the west of the A9, to the south-east of the A86 and to the north, north-east of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	The Highland Council Glenurquhart Road Inverness IV3 5NX	Owner
611	21,824 square metres or thereby of grassland and woodland lying to the south-east of the A9, to the south-west of the B970 Ruthven Road and to the west, south-west of Ruthven Barracks, Kingussie. Land Registers of Scotland Title Number INV47187 CPO Sheet 6 of 10	David William Morris Ruthven Farm Kingussie PH21 1NR	Owner
612	2,418 square metres or thereby of scrubland and woodland lying to the west of the A9, to the south-east of the A86 and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	Unknown
613	65 square metres or thereby of verge and access off the A86 lying to the west of the A9, to the north of the A86 and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	1. Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH 2. Ranita Management SA Company No. 525860 16 Floor Mmg Tower 50 Third E Street

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Urbanizacion Marbella Republic of Panama</p> <p>3. Highland Housing Alliance 28 Queensgate Inverness IV1 1DJ</p> <p>4. The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>5. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
614	<p>923 square metres or thereby of access road lying to the west of the A9, to the north-west of the A86 and to the north of Ruthven Barracks, Kingussie.</p> <p>Land Register of Scotland Title Number INV27158</p> <p>CPO Sheet 6 of 10</p>	<p>Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH</p>	<p>1. Owner</p> <p>2. Benefited Proprietor Ranita Management SA Company No. 525860 16 Floor Mmg Tower 50 Third E Street Urbanizacion Marbella Republic of Panama</p> <p>Land Register of Scotland Title Number INV17539</p> <p>3. Benefited Proprietor The Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>Scotland Title Number INV49769</p> <p>4. Benefited Proprietor Highland Housing Alliance</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>28 Queensgate Inverness IV1 1DJ</p> <p>Scotland Title Number INV57104</p>
615	<p>140 square metres or thereby of the <i>solum</i> and verges of the A86 and A9 and the bed and banks of an unnamed watercourse lying to the north-west of the Highland Railway Line and to the north, north-east of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
616	<p>175 square metres or thereby of access road lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	Unknown	<p>Benefited Proprietor Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p> <p>Land Registers of Scotland Title Number INV49119</p>
617	<p>156 square metres or thereby of grassland lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 6 of 10</p>	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner
618	<p>224 square metres or thereby of grassland lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 6 of 10</p>	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA	Owner
619	57 square metres or thereby of access road lying to the west of the	Davall Developments Limited	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>A9, to the north-west of the A86 and to the north of Ruthven Barracks, Kingussie.</p> <p>Land Register of Scotland Title Number INV27158</p> <p>CPO Sheet 6 of 10</p>	<p>Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH</p>	
620	<p>384 square metres or thereby of scrubland and woodland lying to the west of the A9, to the south-east of the A86 and to the north of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>The Highland Council Glenurquhart Road Inverness IV3 5NX</p>	Owner
621	<p>243 square metres or thereby of woodland and north bank of the River Spey lying to the west, north-west of the A9, to the west of the Burn of Ruthven and to the north-west of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p> <p>Salmon fishing rights interests not being acquired.</p>	Owner
622	<p>A heritable and irredeemable servitude right over 108 square metres or thereby of scrubland lying to the north-west of the A9, to the south-west of the B970 Ruthven Road and to the west, south-west of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into the River Spey and that on a line at the discretion of the acquiring authority or their successors as proprietors of the</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 601, 602, 611 and 623 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>Land Registers of Scotland Title Number INV49119</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 10		
623	<p>253 square metres or thereby of scrubland and the bed and south bank of the River Spey, lying to the north-west of the A9, to the south-west of the B970 Ruthven Road and to the west, south-west of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 6 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p> <p>Salmon fishing rights interests not being acquired.</p>	Owner
624	<p>51,615 square metres or thereby of grassland, scrubland and woodland lying to the south-east of the A9, to the west of the Burn of Ruthven and to the north-west of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV30321</p> <p>CPO Sheet 6 of 10</p>	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	Owner
625a	<p>3,578 square metres or thereby of grassland and scrubland lying to the east of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	Unknown	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>
625b	<p>2,762 square metres or thereby of grassland and scrubland and the bed and banks of the River Spey lying to the east of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p> <p>Salmon fishing rights interests not being acquired.</p>	<ol style="list-style-type: none"> 1. Owner 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
626	Number not allocated	-	-
627	<p>23,724 square metres or thereby of grassland and the north bank of the River Spey lying to the south-east of the A9 and to the north, north-east of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p> <p>Salmon fishing rights interests not being acquired.</p>	<ol style="list-style-type: none"> 1. Owner 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW 3. Lisa Ross Carn Sgulain Strone Newtonmore PH20 1BA
628	<p>A heritable and irredeemable servitude right over 447 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments of the A9 lying to the south-east of the A86 and to the north-west of the River Spey (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of demolishing an</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>existing bridge in the burdened property and for working space for constructing a new bridge, road over the bridge, road associated drainage and others, and thereafter inspecting, maintaining, improving, repairing, demolishing and renewing that new bridge, road over the bridge, road associated drainage and others in the subjects numbered plots 627, 629, 642 and 643.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 609 and 620 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 6 of 10</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
629	<p>10,988 square metres or thereby of grassland and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the north of the Highland Railway Line and to the north, north-east of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p>	<ol style="list-style-type: none"> 1. Owner 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW 3. Lisa Ross Carn Sgulain Strone Newtonmore PH20 1BA
630	<p>503 square metres or thereby of the <i>solum</i> and verges of the B970 Ruthven Road lying to the south-east of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired
631	<p>158 square metres or thereby of access road lying to the south-east of the A9 and to the west, south-west of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 6 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	Owner
632	<p>56 square metres or thereby of verge of the A9 lying to the south-east of the River Spey and to the west, south-west of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
633	<p>2,659 square metres or thereby of verge of the A9 lying to the south-east of the River Spey and to the</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	west, south-west of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10		held by the acquiring authority.
634	160 square metres or thereby of scrubland under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
635	155 square metres or thereby of scrubland under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
636	156 square metres or thereby of grassland and south bank of the River Spey under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Unknown Salmon fishing rights interests not being acquired.	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
637a	<p>57 square metres or thereby of the south bank and bed of the River Spey under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Unknown</p> <p>Salmon fishing rights interests not being acquired.</p>	<ol style="list-style-type: none"> 1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
637b	<p>105 square metres or thereby of the south bank and bed of the River Spey under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p> <p>Salmon fishing rights interests not being acquired.</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 3. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
638	<p>221 square metres or thereby of the north bank and bed of the River Spey under the A9 bridge structure lying to the south of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p> <p>Salmon fishing rights interests not being acquired.</p>	<ol style="list-style-type: none"> 1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 3. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
639a	<p>195 square metres or thereby of the bed of the River Spey lying to the west of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.</p> <p>Land Registers of Scotland Title Number INV49119</p> <p>CPO Sheet 6 of 10</p>	<p>Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA</p>	<ol style="list-style-type: none"> 1. Owner 2. Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR 3. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
639b	<p>80 square metres or thereby of grassland, scrubland and the south bank of the River Spey lying to the west of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	<ol style="list-style-type: none"> 1. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW <p>Land Registers of Scotland Title Number INV30321</p> <ol style="list-style-type: none"> 2. Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA <p>Land Registers of Scotland Title Number INV49119</p> <p>INV30321 and INV49119 represent conflicting ownership information.</p>	<ol style="list-style-type: none"> 1. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW 2. Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Salmon fishing rights interests not being acquired.	
639c	1,366 square metres or thereby of grassland, scrubland and the south bank of the River Spey lying to the west of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. Land Registers of Scotland Title Number INV49119 CPO Sheet 6 of 10	Lynaberack Ltd. Kinrara House Kinrara Aviemore PH22 1QA Salmon fishing rights interests not being acquired.	1. Owner 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
639d	598 square metres or thereby of the bed and north bank of the River Spey lying to the west of the A9, to the south-east of the Highland Railway Line and to the north of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR Salmon fishing rights interests not being acquired.	1. Owner 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
640	89 square metres or thereby of grassland and the north bank of the River Spey under the A9 bridge structure lying to the south-east of the A9 and to the north, north-east of Ruthven Barracks, Kingussie. CPO Sheet 6 of 10	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR Salmon fishing rights interests not being acquired.	1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 3. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW
641	65 square metres or thereby of verge of the A9 lying to the north, north-east of the River Spey and to	Church of Scotland General Trustees 121 George Street Edinburgh	1. Owner 2. Occupied by the Scottish Ministers as

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the north, north-west of Ruthven Barracks, Kingussie.</p> <p>CPO Sheet 6 of 10</p>	EH2 4YR	<p>roads authority. Interest currently held by the acquiring authority.</p> <p>3. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p> <p>4. Lisa Ross Carn Sgulain Strone Newtonmore PH20 1BA</p>
642	<p>A heritable and irredeemable servitude right over 1,820 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments of the A9 lying to the south-east of the A86 and to the north-west of the River Spey (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property by means of a bridge carrying a road and associated equipment and apparatus through the airspace above the burdened property with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of constructing said</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>bridge, road associated drainage and others and thereafter inspecting, maintaining, improving, repairing, demolishing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 609, 620, 627, 629, and 641 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 6 of 10</p>		
643	A heritable and irredeemable servitude right over 905 square metres or thereby of operational railway land forming part of the Highland Railway Line including embankments of the A9 lying to the south-east of the A86 and to	Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the north-west of the River Spey (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of demolishing an existing bridge in the subjects numbered plot 628 and for working space for constructing a new bridge, road over the bridge, road associated drainage and others, and thereafter inspecting, maintaining, improving, repairing, demolishing and renewing the new bridge, road over that bridge, road associated drainage and others in the subjects numbered plots 627, 629 and 642.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 609, 620, 627, 629 and 641 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 6 of 10</p>		
644	<p>A heritable and irredeemable servitude right over 476 square metres or thereby of grassland, the bed and north bank of the River Spey, lying to the east of the A9, to the north of the River Spey and to the north, north-east of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), of laying down and maintaining drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property to discharge into the River Spey and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of laying down said</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p>	<ol style="list-style-type: none"> 1. Owner 2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW 3. Lisa Ross Carn Sgulain Strone Newtonmore PH20 1BA

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plot 627 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>CPO Sheet 6 of 10</p>		
645	<p>A heritable and irredeemable servitude right of access over 841 square metres or thereby of private road lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and</p>	Unknown	<ol style="list-style-type: none"> 1. John Buckingham and Judy Buckingham Ruthven Steadings Kingussie PH21 1NR 2. The Occupier Ruthven House Kingussie

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to and from the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 512, 516, 517, 518a, 518b, 519, 521 and 616 more particularly described in this Schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number INV45926</p> <p>CPO Sheet 6 of 10</p>		<p>PH21 1NR</p> <p>3. David Morris Ruthven Park Kingussie PH21 1NR</p> <p>4. Arthur Duffus Ruthven Cottage Kingussie PH21 1NR</p> <p>5. The Occupier Knappach Cottage Kingussie PH21 1NR</p>
646	<p>A heritable and irredeemable servitude right of access over 2,150 square metres or thereby of access road lying to the south-east of the A9 and to the south-west of Ruthven Barracks, Kingussie (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide</p>	Unknown	<p>1. John Buckingham and Judy Buckingham Ruthven Steadings Kingussie PH21 1NR</p> <p>2. The Occupier Ruthven House Kingussie PH21 1NR</p> <p>3. David Morris Ruthven Park</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>pedestrian and vehicular access to and from the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 512, 516, 517, 518a, 518b, 519, 521 and 616 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 6 of 10</p>		<p>Kingussie PH21 1NR</p> <p>4. Arthur Duffus Ruthven Cottage Kingussie PH21 1NR</p> <p>5. The Occupier Knappach Cottage Kingussie PH21 1NR</p>
647 to 700	Numbers not allocated	-	-
701	<p>20 square metres or thereby of grassland lying to the west of the A9, to the south-west of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV27158</p> <p>CPO Sheet 7 of 10</p>	<p>Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH</p>	Owner
702	<p>383 square metres or thereby of access road lying to the west of the A9, to the south-west of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p>	<p>Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore</p>	<p>1. Owner</p> <p>2. Benefited Proprietor Ranita Management SA Company No. 525860 16 Floor Mmg Tower</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV27158</p> <p>CPO Sheet 7 of 10</p>	PH22 1RH	<p>50 Third E Street Urbanizacion Marbella Republic of Panama</p> <p>Land Register of Scotland Title Number INV17539</p>
703	<p>2,460 square metres or thereby of scrubland and grassland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 7 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner
704	<p>1,870 square metres or thereby of scrubland and track to the west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV27158</p> <p>CPO Sheet 7 of 10</p>	<p>Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH</p>	Owner
705	<p>6,360 square metres or thereby of grassland and woodland, lying to the south-east of the A9, to the south-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	Unknown	Unknown
706	<p>11,417 square metres or thereby of scrubland, grassland and woodland and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the north-</p>	<p>Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR</p>	<p>1. Owner</p> <p>2. Royal Society for the Protection of Birds</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>west of Highland Railway Line and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>		<p>RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p> <p>3. Lisa Ross Carn Sgulain Strone Newtonmore PH20 1BA</p>
707	<p>3 square metres or thereby of grassland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	Unknown	Unknown
708	<p>991 square metres or thereby of scrubland, woodland and the bed and banks of two unnamed watercourses lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	<p>Clare Anne Anderson 4 Glen Court Brodick Isle of Arran KA27 8BP</p>	Owner
709	Number not allocated	-	-
710	<p>221 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	Unknown	Unknown
711	<p>273 square metres or thereby of access road lying to the south-east of the A9 and to the north-west of</p>	<p>Evan John Mackintosh 29 Craigellachie Crescent Aviemore PH22 1PA</p>	<p>1. Owners</p> <p>2. Hamish MacMillan Laggan Cottage</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the B9152 Kingussie – Granish Road.</p> <p>Land Register of Scotland Title Number INV6041</p> <p>CPO Sheet 7 of 10</p>	<p>and</p> <p>Neil Ryan Mackintosh 66 Clune Terrace Newtonmore PH20 1DY</p>	<p>Kingussie PH21 1LS</p> <p>3. Christopher Veen, The Auld Poor House, Kingussie, PH21 1LS</p> <p>4. Nicola Ann Byrne 1 Laggan Croft Kingussie PH21 1LS</p> <p>and</p> <p>Clare Anne Anderson 4 Glen Court Brodick Isle of Arran KA27 8BP</p> <p>5. Susan Mary Jane Clark and Ian John Clark The Three Bridges Laggan 2 Kingussie PH21 1LS</p>
712	<p>4,202 square metres or thereby of scrubland, woodland and the bed and banks of two unnamed watercourses lying to the south-east of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	<p>Clare Anne Anderson 4 Glen Court Brodick Isle of Arran KA27 8BP</p>	<p>Owner</p>
713	<p>944 square metres or thereby of grassland, lying to the south-east of the A9, to the east, north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, north-west of Laggan Cottage, Kingussie, PH21 1LS.</p>	<p>Unknown</p>	<p>Unknown</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 7 of 10		
714	<p>12,537 square metres or thereby of grassland, lying to the south-east of the A9, to the east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, north-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV27158</p> <p>CPO Sheet 7 of 10</p>	<p>Davall Developments Limited Company No. SC312640 Myrtlefield House Grampian Road Aviemore PH22 1RH</p>	<p>Owner</p>
715	<p>21 square metres or thereby of access road lying to the south-east of the A9 and to the north-west of the B9152 Kingussie – Granish Road.</p> <p>CPO Sheet 7 of 10</p>	<p>Unknown</p>	<ol style="list-style-type: none"> 1. Hamish MacMillan Laggan Cottage Kingussie PH21 1LS 2. Christopher Veen, The Auld Poor House, Kingussie, PH21 1LS 3. Nicola Ann Byrne 1 Laggan Croft Kingussie PH21 1LS <p>and</p> <p>Clare Anne Anderson 4 Glen Court Brodick Isle of Arran KA27 8BP</p> <ol style="list-style-type: none"> 4. Susan Mary Jane Clark and Ian John Clark The Three Bridges Laggan 2 Kingussie PH21 1LS 5. Evan John Mackintosh 29 Craigellachie Crescent Aviemore

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			PH22 1PA and Neil Ryan Mackintosh 66 Clune Terrace Newtonmore PH20 1DY
716	25,067 square metres or thereby of grassland, scrubland woodland and the bed and banks of the Allt Ceaglgach lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV6041 CPO Sheet 7 of 10	Evan John Mackintosh 29 Craigellachie Crescent Aviemore PH22 1PA and Neil Ryan Mackintosh 66 Clune Terrace Newtonmore PH20 1DY	Owners
717	1,278 square metres or thereby of grassland and scrubland lying to the south-east of the A9, to the east of Kerrow Cottage, Kingussie, PH21 1LS and to the west of Laggan Cottage, Kingussie, PH21 1LS. Land Register of Scotland Title Number INV6041 CPO Sheet 7 of 10	Evan John Mackintosh 29 Craigellachie Crescent Aviemore PH22 1PA and Neil Ryan Mackintosh 66 Clune Terrace Newtonmore PH20 1DY	Owner
718	2,818 square metres or thereby of grassland lying to the south-east of the A9, to the east of Kerrow Cottage, Kingussie, PH21 1LS and to the west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	Unknown
719	12,792 square metres or thereby of grassland, scrubland and woodland lying to the south-east of the A9,	Clare Anne Anderson 4 Glen Court Brodick	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	to the north-west of B9152 Kingussie – Granish Road and to the north-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Isle of Arran KA27 8BP	
720	2,207 square metres or thereby of scrubland, track, woodland and the bed and banks of an unnamed watercourse, lying to the south-east of the A9, to the north-west of B9152 Kingussie – Granish Road and to the north-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	<ol style="list-style-type: none"> 1. Hamish MacMillan Laggan Cottage Kingussie PH21 1LS 2. Christopher Veen, The Auld Poor House, Kingussie, PH21 1LS 3. Nicola Ann Byrne 1 Laggan Croft Kingussie PH21 1LS <p style="text-align: center;">and</p> <p style="text-align: center;">Clare Anne Anderson 4 Glen Court Brodick Isle of Arran KA27 8BP</p> <ol style="list-style-type: none"> 4. Susan Mary Jane Clark and Ian John Clark The Three Bridges Laggan 2 Kingussie PH21 1LS 5. Evan John Mackintosh 29 Craigellachie Crescent Aviemore PH22 1PA <p style="text-align: center;">and</p> <p style="text-align: center;">Neil Ryan Mackintosh 66 Clune Terrace Newtonmore</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			PH20 1DY
721	<p>2,582 square metres or thereby of scrubland, grassland and woodland lying to the north-west of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the north-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	<p>Clare Anne Anderson 4 Glen Court Brodick Isle of Arran KA27 8BP</p>	<p>Owner</p>
722	<p>167 square metres or thereby of access road lying to the south-east of the A9 and to the north-west of the B9152 Kingussie – Granish Road.</p> <p>Land Register of Scotland Title Number INV6041</p> <p>CPO Sheet 7 of 10</p>	<p>Evan John Mackintosh 29 Craigellachie Crescent Aviemore PH22 1PA</p> <p>and</p> <p>Neil Ryan Mackintosh 66 Clune Terrace Newtonmore PH20 1DY</p>	<ol style="list-style-type: none"> 1. Owner 2. Hamish MacMillan Laggan Cottage Kingussie PH21 1LS 3. Christopher Veen, The Auld Poor House, Kingussie, PH21 1LS 4. Nicola Ann Byrne 1 Laggan Croft Kingussie PH21 1LS <p>and</p> <p>Clare Anne Anderson 4 Glen Court Brodick Isle of Arran KA27 8BP</p> <ol style="list-style-type: none"> 5. Benefited Proprietor Susan Mary Jane Clark and Ian John Clark The Three Bridges Laggan 2 Kingussie PH21 1LS <p>Land Register of Scotland Title Number INV16395</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
723	<p>272 square metres or thereby of access track and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the north-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	<p>Clare Anne Anderson 4 Glen Court Brodict Isle of Arran KA27 8BP</p>	<p>1. Owner</p> <p>2. Benefited Proprietor Nicola Ann Byrne 1 Laggan Croft Kingussie PH21 1LS</p> <p>and</p> <p>Clare Anne Anderson 4 Glen Court Brodict Isle of Arran KA27 8BP</p> <p>Land Register of Scotland Title Number INV28677</p>
724	<p>91 square metres or thereby of scrubland and grassland lying to the north-west of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the north-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	<p>Clare Anne Anderson 4 Glen Court Brodict Isle of Arran KA27 8BP</p>	<p>Owner</p>
725	<p>446 square metres or thereby of scrubland, grassland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21 1LS and to the north, north-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	<p>Clare Anne Anderson 4 Glen Court Brodict Isle of Arran KA27 8BP</p>	<p>Owner</p>
726	<p>3,545 square metres or thereby of scrubland, grassland, woodland and the bed and banks of the Allt Ceaglgach lying to the north-west of the A9, to the north-east of Kerrow Cottage, Kingussie, PH21</p>	<p>Clare Anne Anderson 4 Glen Court Brodict Isle of Arran KA27 8BP</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>1LS and to the north, north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>		
727	<p>2,740 square metres or thereby of the <i>solum</i> and verges of the A86, lying to the south-east of the A9, to the south-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
728	<p>39,827 square metres or thereby of A9 verge, scrubland, access track, grassland, woodland and the bed and banks of six unnamed watercourses lying to the north-west of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 7 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	<p>1. Owner</p> <p>2. Benefited Proprietor Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p> <p>Land Register of Scotland Title Number INV39806</p> <p>3. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
729a	<p>4,619 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV30321</p> <p>CPO Sheet 7 of 10</p>	<p>Royal Society for the Protection of Birds, RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
729b	<p>384 square metres or thereby of the bed and banks of the Allt Cealgach lying to the south-east of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	Unknown	Unknown
730	<p>518 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 7 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner
731	Number not allocated	-	-
732	<p>A heritable and irredeemable servitude right over 1,402 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north of B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch and associated earthworks or to lay down drainage apparatus to convey road and other drainage between the benefited property (as hereinafter defined) in and through the burdened property on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 728 and 737 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 7 of 10</p>		
733	<p>54 square metres or thereby of grassland and woodland lying to the south-east of the A9, to the north-east of the B9152 Kingussie – Granish Road and to the east, north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 7 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
734	113 square metres or thereby of scrubland lying to the south-east of the A9 and to the north-east of the B9152 Kingussie – Granish Road. CPO Sheet 7 of 10	Unknown	Unknown
735	1,238 square metres or thereby of scrubland and the bed and banks of an unnamed watercourse, lying to the south-east of the A9, to the south-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	Unknown
736	192 square metres or thereby of track, lying to the south-east of the A9, to the south-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	Church of Scotland General Trustees 121 George Street Edinburgh EH2 4YR
737	4 square metres or thereby of scrubland lying to the north-west of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	Unknown
738	826 square metres or thereby of grassland and woodland, lying to the south-east of the A9, to the south-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS. CPO Sheet 7 of 10	Unknown	Unknown
739	1,355 square metres or thereby of track and the <i>solum</i> and verges of	Unknown	Occupied by The Highland Council as local roads

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the B9152 Kingussie – Granish Road, lying to the south-east of the A9, to the south-east of Kerrow Cottage, Kingussie, PH21 1LS and to the west, south-west of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>		<p>authority. Interest of local roads authority not being acquired.</p>
740	<p>726 square metres or thereby of grassland and scrubland lying to the north-west of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	Unknown	Unknown
741	<p>1 square metre or thereby of scrubland lying to the north-west of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>CPO Sheet 7 of 10</p>	Unknown	Unknown
742	<p>24 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north of the B9152 Kingussie – Granish Road and to the north-east of Laggan Cottage, Kingussie, PH21 1LS.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 7 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner
743	<p>1 square metre or thereby of grassland and woodland lying to the south-east of the A9, to the north-east of the B9152 Kingussie – Granish Road and to the east, north-east of Laggan Cottage, Kingussie, PH21 1LS.</p>	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 7 of 10		
744 to 800	Numbers not allocated	-	-
801	<p>97,381 square metres or thereby of access road, grassland, woodland, the bed and banks of the Raitts Burn and the bed and banks of two unnamed watercourses lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	<p>1. Owner</p> <p>2. Benefited Proprietor Kimberley Plimley Railway Cottage Balavil Kingussie PH21 1LU</p> <p>Land Register of Scotland Title Number INV29623</p> <p>3. Benefited Proprietor Eric Niels Heerema Keizersgracht 207a 1016 DS Amsterdam Netherlands</p> <p>Land Register of Scotland Title Number INV48954</p>
802	<p>318 square metres or thereby of verge of the A9 and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	<p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
803	<p>904 square metres or thereby of the <i>solum</i> and verges of the A9 and the bed and banks of the Raitts Burn lying to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	<p>Allan William MacPherson-Fletcher and Marjorie MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>	<p>1. Owner</p> <p>2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Benefited Proprietor Scottish Ministers Victoria Quay</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Edinburgh EH6 6QQ</p> <p>Land Register of Scotland Title Number INV39806</p>
804	<p>171 square metres or thereby of verge of the A9 and the bed and banks of the Raitts Burn lying to the north-west of the A9 and to the south, south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	<p>1. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>2. Benefited Proprietor Kimberley Plimley Railway Cottage Balavil Kingussie PH21 1LU</p> <p>Land Register of Scotland Title Number INV29623</p>
805	<p>277 square metres or thereby of verge of the A9 lying to the north-west of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
806	<p>578 square metres or thereby of verge of the A9 lying to the north-west of the A9, to the north-east of Raitts Burn and to the south, south-east of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
807	<p>456 square metres or thereby of verge of the A9 lying to the north-west of the A9, to the north-east of Raitts Burn and to the south-east of Balavil House, Kingussie, PH1 1LU.</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 8 of 10		
808	1,797 square metres or thereby of verge of the A9, scrubland and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-east of Raitts Burn and to the east of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
809	2 square metres or thereby of scrubland, access road and the bed and banks of an unnamed watercourse lying to the south of the A9, to the north of the B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU. CPO Sheet 8 of 10	Unknown	Unknown
810	1,716 square metres or thereby of access road, grassland, woodland and the bed and banks of an unnamed watercourse lying to the south of the A9, to the north of B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 8 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
811	139 square metres or thereby of verge of the A9 and the bed and banks of an unnamed watercourse lying to the south of the A9, to the north of the B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU. Land Register of Scotland Title Number INV34695	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	1. Owner 2. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 8 of 10		
812	<p>618 square metres or thereby of the <i>solum</i> and verge of the B9152 Kingussie – Granish Road lying to the south of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
813	<p>3,917 square metres or thereby of woodland and the bed and banks of an unnamed watercourse lying to the south-east of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner
814a	<p>A heritable and irredeemable servitude right over 1,238 square metres or thereby of operational railway land forming part of the Highland Railway Line, including embankments thereof and drainage culvert below the Highland Railway Line lying to the south-east of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch or to lay down drainage apparatus to convey road and other drainage</p>	<p>Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>from the benefited property (as hereinafter defined) in and through the burdened property on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered plots 801, 802, 812, 813, 815, 836 and 853 more particularly described in this schedule and shown on the said map</p> <p>ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.</p> <p>CPO Sheet 8 of 10</p>		
814b	<p>A heritable and irredeemable servitude right over 790 square metres or thereby of operational railway land forming part of the Highland Railway Line, including embankments thereof and drainage culvert below the Highland Railway Line lying to the south-east of the B9152 Kingussie –</p>	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	<p>1. Owner</p> <p>2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Granish Road, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered plots 801, 802, 812, 813, 815, 836 and 853 more particularly described in this schedule and shown on the said map</p> <p>ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV30321</p> <p>CPO Sheet 8 of 10</p>		
815	<p>24,877 square metres or thereby of grassland and scrubland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	<p>Owner</p>
816	<p>A heritable and irredeemable servitude right of access over 103 square metres or thereby of private road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property by means of the existing private road through the burdened property with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of inspecting, maintaining, improving, repairing and renewing same said private road.</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	<ol style="list-style-type: none"> 1. Owner 2. Croidh-La Bryan Leslie Briddon and Christine Margaret Briddon c/o 14 McInnes Place Aviemore PH22 1TG 3. Speyview Jean Mitchell c/o 19 Godrer Coed Gwernymyndd Mold Clwyd 4. Michael William Braidwood and Judith Elizabeth Braidwood c/o Villa 1348 Road 3231 A'Ali 732 Bahrain 5. David Johnstone Invercullan House Lynchat Kingussie

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) The subjects numbered plots 810, 812 and 815 more particularly described in this schedule and shown on the said map</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers more particularly described in the General Vesting Declaration by The Secretary of State for Scotland for The London – Edinburgh – Thurso Trunk Road (Crubenmore to North of Kingussie) Compulsory Purchase Order 1977 by the Secretary of State and recorded in the General Register of Sasines for the County of Inverness 18 April 1977 and which subjects were vested in the Secretary of State by virtue of the General Vesting Declaration 1978 recorded in the General Register of Sasines for the County of Inverness 25 January 1978.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>		<p>PH21 1LT</p> <p>6. Raitts House Partridge Ltd c/o Allan William MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>7. The Larches Mr John Kennan Bite Dentistry 30 Glen Street Tollcross Edinburgh EH3 9JE</p> <p>8. Mrs Ross Homelands Lynchat Kingussie PH21 1LT</p>
817	<p>318 square metres or thereby of grassland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 8 of 10		
818	<p>157 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south, south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
819	<p>6,862 square metres or thereby of grassland, woodland, track and the bed and banks of the Raitts Burn lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south, south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	<p>1. Owner</p> <p>2. Benefited Proprietor Kimberley Plimley Railway Cottage Balavil Kingussie PH21 1LU</p> <p>Land Register of Scotland Title Number INV29623</p>
820	<p>140 square metres or thereby of verge of the A9 and the bed and banks of the Raitts Burn lying to the south-east of the A9 and to the south, south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
821	<p>2,674 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south, south-east of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
822	17,547 square metres or thereby of grassland lying to the south-east of	Balavil Estate Limited Company No. 1872252	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the A9, to the north-west of the Highland Railway Line and to the south of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	
823	Number not allocated	-	-
824	<p>161 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south-east of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV30321</p> <p>CPO Sheet 8 of 10</p>	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	Owner
825	<p>A heritable and irredeemable servitude right over 79 square metres or thereby of the B9152 Kingussie – Granish Road, lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch or to lay down drainage apparatus to convey road and other drainage between the benefited property (as hereinafter defined) in and through the burdened property on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the</p>	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 801 and 807 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.</p> <p>CPO Sheet 8 of 10</p>		
826	<p>A heritable and irredeemable servitude right over 191 square metres or thereby of scrubland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south-east of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch or to lay down drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) in and through the burdened property</p>	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to discharge into unnamed watercourse and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 801 and 807 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.</p> <p>Land Register of Scotland Title Number INV30321</p> <p>CPO Sheet 8 of 10</p>		
827	<p>A heritable and irredeemable servitude right over 127 square metres or thereby of scrubland and track lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU (which</p>	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to construct a ditch or to lay down drainage apparatus to convey road and other drainage between the benefited property (as hereinafter defined) in and through the burdened property on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them, their employees and contractors, to enter on the burdened property for the purpose of construction of said ditch or laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>(i) the subjects numbered plots 801 and 807 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.</p> <p>CPO Sheet 8 of 10</p>		
828	2,799 square metres or thereby of grassland, woodland and the bed and banks of an unnamed	Balavil Estate Limited Company No. 1872252	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>watercourse lying to the south of the A9, to the north-east of Raitts Burn and to the east of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	
829 to 835	Numbers not allocated	-	-
836	<p>920 square metres or thereby of scrubland and grassland lying to the south-east of the B9152 Kingussie – Granish Road and to the south-east of the Highland Railway line and to the south-west Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV30321</p> <p>CPO Sheet 8 of 10</p>	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	Owner
837	<p>198 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Unknown
838	<p>756 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner
839	A heritable and irredeemable servitude right of access over 162	Balavil Estate Limited Company No. 1872252	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>square metres or thereby of access track lying to the south-east of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 812, 813 and 836 more particularly described in this Schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	<p>2. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p> <p>3. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN</p>
840	<p>431 square metres or thereby of track lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east of Balavil House, Kingussie, PH1 1LU.</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva</p>	<p>1. Owner</p> <p>2. Benefited Proprietor Allan William MacPherson-</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	Switzerland	<p>Fletcher and Marjorie MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p>
841	<p>13,298 square metres or thereby of grassland, woodland, track and the bed and bank of an unnamed watercourse lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner
842	Number not allocated	-	-
843	<p>A heritable and irredeemable servitude right of access over 65 square metres or thereby of access track lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to</p>	Unknown	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 828 and 838 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.</p> <p>CPO Sheet 8 of 10</p>		
844	<p>A heritable and irredeemable servitude right of access over 663 square metres or thereby of access track lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Balavil House, Kingussie, PH1 1LU (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 828 and 838 more particularly described in this Schedule and shown on the said map.</p> <p>(ii) ALL and WHOLE the subjects owned by the Scottish Ministers, registered under Registers of Scotland Title Number INV39806.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>		
845	<p>2 square metres or thereby of track lying to the south-east of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>
846	<p>49 square metres or thereby of woodland lying to the south-east of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Unknown
847	<p>12 square metres or thereby of track lying to the south-east of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU.</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	Switzerland	
848	<p>607 square metres or thereby of woodland lying to the south-east of the A9, to the north-east of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 8 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner
849a	<p>A heritable and irredeemable servitude right of access over 26 square metres or thereby of access track lying to the south-east of the B9152 Kingussie – Granish Road, to the north-west of the Highland Railway Line (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing</p>	Unknown	<ol style="list-style-type: none"> 1. Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 812, 813 and 836 more particularly described in this Schedule and shown on the said map.</p> <p>CPO Sheet 8 of 10</p>		
849b	<p>A heritable and irredeemable servitude right of access over 25 square metres or thereby of access track lying to the south-east of the B9152 Kingussie – Granish Road, to the south-east of the Highland Railway Line (which subjects are, for the purposes of this servitude right, hereby nominated as, and hereinafter referred to as, the “burdened property”), to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property, together with a right to inspect, maintain, improve, repair and renew an access road thereon, with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them, their employees and contractors, to enter on the burdened property for said purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, “the benefited property”:</p> <p>i) the subjects numbered plots 812, 813 and 836 more particularly described in this Schedule and shown on the said map.</p>	<p>Royal Society for the Protection of Birds RSPB North Scotland Regional Office Etive House Beechwood Park Inverness IV2 3BW</p>	<ol style="list-style-type: none"> 1. Owner 2. Network Rail Infrastructure Limited Company No. 02904587 1 Eversholt Street London NW1 2DN

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV30321</p> <p>CPO Sheet 8 of 10</p>		
850	<p>3 square metres or thereby of woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Unknown
851	<p>1 square metre or thereby of woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Unknown
852	<p>1 square metre or thereby of woodland lying to the south of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Unknown
853	<p>8 square metres or thereby of woodland lying to the south-east of the A9, to the west of Raitts Burn and to the south of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Unknown
854	<p>4 square metres or thereby of woodland lying to the south-west of the A9, to the north-west of the Highland Railway Line and to the south-west of Balavil House, Kingussie, PH1 1LU.</p> <p>CPO Sheet 8 of 10</p>	Unknown	Unknown

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
855 to 900	Numbers not allocated	-	-
901	<p>1,367 square metres or thereby of verge of the A9 lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south of Croftcarnoch, Kingussie, PH21 1LU.</p> <p>CPO Sheet 9 of 10</p>	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
902	<p>27,348 square metres or thereby of grassland, track and the bed and banks of an unnamed watercourse lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south and east of Croftcarnoch, Kingussie, PH21 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 9 of 10</p>	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	<p>1. Owner</p> <p>2. Benefited Proprietor Allan William MacPherson- Fletcher and Marjorie MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU</p> <p>Land Register of Scotland Title Number INV35804</p>
903	<p>8,663 square metres or thereby of track, grassland and the bed and banks of two unnamed watercourses lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north of Croftcarnoch, Kingussie, PH21 1LU.</p> <p>CPO Sheet 9 of 10</p>	Allan William MacPherson- Fletcher and Marjorie MacPherson-Fletcher Croftcarnoch Balavil Estate Kingussie PH21 1LU	Owner
904	179 square metres or thereby of grassland and track lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north-east of Croftcarnoch, Kingussie, PH21 1LU.	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 9 of 10</p>		
905	<p>1,800 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north-east of Meadowside House, Kingussie, PH21 1LX.</p> <p>CPO Sheet 9 of 10</p>	<p>John Charles Forbes- Leith Dunachton Kingussie PH21 1LY</p>	Owner
906	<p>4,229 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the east of Croftcarnoch, Kingussie, PH21 1LU.</p> <p>CPO Sheet 9 of 10</p>	<p>John Charles Forbes- Leith Dunachton Kingussie PH21 1LY</p>	<p>1. Owner</p> <p>2. Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS</p>
907	<p>3,167 square metres or thereby of scrubland and woodland lying to the south of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south-east of Croftcarnoch, Kingussie, PH21 1LU.</p> <p>Land Register of Scotland Title Number INV34695</p> <p>CPO Sheet 9 of 10</p>	<p>Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland</p>	Owner
908	<p>768 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the south of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the east, south-east of Croftcarnoch, Kingussie, PH21 1LU.</p> <p>CPO Sheet 9 of 10</p>	<p>John Charles Forbes- Leith Dunachton Kingussie PH21 1LY</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
909	1,025 square metres or thereby of scrubland and woodland lying to the south of the A9, to the north of the B9152 Kingussie – Granish Road and to the east of Croftcarnoch, Kingussie, PH21 1LU. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
910	234 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Croftcarnoch, Kingussie, PH21 1LU. CPO Sheet 9 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired
911	4,554 square metres or thereby of scrubland, woodland and track lying to the south of the A9, to the south of the B9152 Kingussie – Granish Road and to the east of Croftcarnoch, Kingussie, PH21 1LU. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
912	9,117 square metres or thereby of grassland, scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the south-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
913	7,843 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-east of Meadowside House, Kingussie, PH21 1LX.	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet 9 of 10		
914	78 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
915	1,100 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
916	600 square metres or thereby of scrubland, woodland and the bed and banks of an unnamed watercourse lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
917	2,023 square metres or thereby of access road lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	1. Owner 2. Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS
918	Number not allocated	-	-
919	3,134 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the south-east of the B9152 Kingussie	John Charles Forbes-Leith Dunachton Kingussie	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>– Granish Road and to the east of Meadowside House, Kingussie, PH21 1LX.</p> <p>CPO Sheet 9 of 10</p>	PH21 1LY	
920	<p>3,564 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX.</p> <p>CPO Sheet 9 of 10</p>	<p>John Charles Forbes-Leith Dunachton Kingussie PH21 1LY</p>	Owner
921	<p>878 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX.</p> <p>CPO Sheet 9 of 10</p>	<p>John Charles Forbes-Leith Dunachton Kingussie PH21 1LY</p>	Owner
922	<p>124 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX.</p> <p>CPO Sheet 9 of 10</p>	<p>John Charles Forbes-Leith Dunachton Kingussie PH21 1LY</p>	Owner
923	<p>254 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX.</p> <p>CPO Sheet 9 of 10</p>	<p>John Charles Forbes-Leith Dunachton Kingussie PH21 1LY</p>	Owner
924	<p>22 square metres or thereby of scrubland and woodland lying to the north-west of the A9, to the north-west of the Highland</p>	<p>John Charles Forbes-Leith Dunachton Kingussie</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Railway Line and to the east, north-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	PH21 1LY	
925	134 square metres or thereby of grassland, scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
926	54 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
927	875 square metres or thereby of access road lying to the north-west of the B9152 Kingussie to Granish Road, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	1. Owner 2. Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS 3. Breedon Northern Limited Company No. SC144788 Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB
928	4,256 square metres or thereby of scrubland and woodland lying to the south-east of the A9, to the north-west of the B9152 Kingussie	John Charles Forbes-Leith Dunachton Kingussie	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>– Granish Road and to the south-east of Meadowside House, Kingussie, PH21 1LX.</p> <p>CPO Sheet 9 of 10</p>	PH21 1LY	
929	<p>1,587 square metres or thereby of the access road under the A9 bridge structure lying to the north-west of the B9152 Kingussie to Granish Road, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX.</p> <p>CPO Sheet 9 of 10</p>	<p>John Charles Forbes-Leith Dunachton Kingussie PH21 1LY</p>	<ol style="list-style-type: none"> 1. Owner 2. Benefited Proprietor Scottish Ministers Victoria Quay Edinburgh EH6 6QQ Land Register of Scotland Title Number INV39806 3. Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 4. Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS 5. Breedon Northern Limited Company No. SC144788 Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB
930	<p>992 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east,</p>	Unknown	<p>Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	north-east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10		
931	49 square metres or thereby of grassland and track lying to the north-west of the A9, to the north-west of the B9152 Kingussie – Granish Road and to the north-east of Croftcarnoch, Kingussie, PH21 1LU. Land Register of Scotland Title Number INV34695 CPO Sheet 9 of 10	Balavil Estate Limited Company No. 1872252 C/O Summit Trust International SA 6, place des Eaux-Vives 1207 Geneva Switzerland	Owner
932	32 square metres or thereby of the access road under the A9 bridge structure lying to the north-west of the B9152 Kingussie to Granish Road, to the north-west of the Highland Railway Line and to the east of Meadowside House, Kingussie, PH21 1LX. CPO Sheet 9 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	1. Owner 2. Royal Zoological Society of Scotland Estates Department c/o Edinburgh Zoo 134 Corstorphine Road EH12 6TS 3. Breedon Northern Limited Company No. SC144788 Ethiebeaton Quarry Kingennie Monifieth Angus DD5 3RB
933 to 1000	Numbers not allocated	-	-
1001	2,723 square metres or thereby of woodland and grassland lying to the north-west of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY. CPO Sheet 10 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1002	720 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY. CPO Sheet 10 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
1003	2,895 square metres or thereby of woodland and scrubland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY. CPO Sheet 10 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
1004	402 square metres or thereby of the <i>solum</i> and verges of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY. CPO Sheet 10 of 10	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1005	18 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Dunachtonmore, Kingussie, PH21 1LY. CPO Sheet 10 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner
1006	75 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Dunachtonmore, Kingussie, PH21 1LY. CPO Sheet 10 of 10	John Charles Forbes-Leith Dunachton Kingussie PH21 1LY	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
1007	<p>69 square metres or thereby of the B9152 Kingussie – Granish Road lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the south of Dunachtonmore, Kingussie, PH21 1LY.</p> <p>CPO Sheet 10 of 10</p>	Unknown	Occupied by The Highland Council as local roads authority. Interest of local roads authority not being acquired.
1008	<p>211 square metres or thereby of woodland lying to the south-east of the A9, to the north-west of the Highland Railway Line and to the east, south-east of Dunachtonmore, Kingussie, PH21 1LY.</p> <p>CPO Sheet 10 of 10</p>	<p>John Charles Forbes-Leith Dunachton Kingussie PH21 1LY</p>	Owner

The order includes land falling within the special categories in which Part III of the First schedule to the Acquisition of Land Authorisation Procedure) (Scotland) Act 1947 applies namely:

Number on Map	Description of land
610	Open Space land
620	Open Space land

Roads (Scotland) Act 1984

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

The A9 and A86 Trunk Roads
(Crubenmore to Kincaig)
Compulsory Purchase Order 2024

2024

Scottish Government Legal Directorate
Victoria Quay
Edinburgh
EH6 6QQ

Transport Scotland Ref: A9 Dualling:
Crubenmore to Kincaig: Orders: