

**THE A90 (ABERDEEN WESTERN PERIPHERAL ROUTE) SPECIAL ROAD AND
THE A956 (ABERDEEN WESTERN PERIPHERAL ROUTE) SPECIAL ROAD
COMPULSORY PURCHASE ORDER 200[]**

Made

200[]

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

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

1. This Order may be cited as the A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 200[].
2. Subject to the provisions of this Order, the acquiring authority are hereby authorised to purchase compulsorily for the purpose of constructing a new section of the M90/A90 Inverkeithing – Fraserburgh Trunk Road at and between Stonehaven and Blackdog, both Aberdeenshire, as a special road together with a new special road at and between Charleston, Aberdeen and Cleanhill, Aberdeenshire, to be known as the A956 Special Road, the land and servitude rights which are described in the Schedule hereto and are delineated in red and coloured pink and delineated in red and coloured blue or green respectively on the map signed with reference to this Order and marked “Map referred to in the A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 200[]”, a duplicate of which map is ingiven in terms of section 48 of the Conveyancing (Scotland) Act 1924.
3. In relation to the foregoing purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under which the said purchase is authorised, subject to the modifications that references in the said sections to the company shall be construed as references to the acquiring authority and references to the railway or works shall be construed as references to the land authorised to be purchased and any building or works constructed or to be constructed thereon.
4. For the purpose of the said section 71 of the Railways Clauses Consolidation (Scotland) Act 1845, as incorporated in this Order, the prescribed distance in relation to any seam of minerals lying under land adjoining the works to be constructed upon the land described in the Schedule hereto shall be such a

lateral distance from the said works on every side thereof as is equal at every point along the said works to one half of the depth of the seam below the natural surface of the ground at that point or 37 metres (40 yards), whichever is the greater.

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

(Add name)

Witness

This is the Schedule referred to in the foregoing A90 (Aberdeen Western Peripheral Route) Special Road and the A956 (Aberdeen Western Peripheral Route) Special Road Compulsory Purchase Order 200[].

SCHEDULE

In this Schedule:-

1. All the land described lies in the counties of Aberdeen and Kincardine.
2. The “A90” means those parts of the M90/A90 Inverkeithing - Fraserburgh Trunk Road at Blackdog, Aberdeenshire.
3. Where all or part of a plot forms part of a title or titles registered in the Land Register of Scotland, the Land Register of Scotland Title Number is given at the end of the description.
4. The number of the individual sheet (hereinafter referred to as “CPO Sheet”) within the said map on which the plot is shown is given at the end of the description.

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of a private access track lying to the north of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN63696</p> <p>CPO Sheet 1 of 38</p>	<p>Wester Hatton Farmhouse, Balmedie, Aberdeenshire AB23 8YY</p>	<p>2. Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD</p>
104	<p>1,946 square metres or thereby of arable land and field access lying to the north and north-east of Wester Hatton Cottages, Balmedie and north of Fife Hill, Blackdog.</p> <p>Land Register of Scotland Title Number ABN40141</p> <p>CPO Sheet 1 of 38</p>	<p>C R Tawse and E R Tawse Chemin De Gros Tienne 128 1380 Ohain Belgium</p>	<p>Owners</p>
105	<p>1,246 square metres or thereby of arable land lying to the north-west of Wester Hatton Cottages, Balmedie and north-east of Middleton East Steading, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN62389</p> <p>CPO Sheet 1 of 38</p>	<p>WRG Environmental Limited Company No: 02206141 Ground Floor West 900 Pavilion Drive Northampton Business Park Northampton NN4 7RG</p>	<p>1. Owner</p> <p>2. Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD</p>
106	<p>126 square metres or thereby of access track lying to the north of Fife Hill, Blackdog and north-east of the steading at Middlefield, Bridge of Don.</p> <p>CPO Sheet 1 of 38</p>	<p>Unknown</p>	<p>C R Tawse and E R Tawse Chemin De Gros Tienne 128 1380 Ohain Belgium</p>
107	<p>1,905 square metres or thereby of private access</p>	<p>1. D Warrander and C D Blay</p>	<p>1. Owners</p>

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
110	3,043 square metres or thereby of arable land lying to the south-west of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	H E Bailey and A M Bailey Wester Hatton Farm Balmedie Aberdeenshire AB23 8YY	1 Owners 2. C R Tawse and E R Tawse Chemin De Gros Tienne 128 1380 Ohain Belgium
111	5,638 square metres or thereby forming the <i>solum</i> of the C5C Muirton Road lying to the south-west of Wester Hatton Cottages, Balmedie and north and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	A M Coull Middlefield Farm House Bridge of Don Aberdeen AB23 8BS	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
112	1,683 square metres or thereby of a private access road to Wester Hatton Cottages lying to the south of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	Tawse Ellon (Haulage) Limited Company No: SC069253 Greengairs Landfill Meikle Drumgray Greengairs Airdrie Lanarkshire ML6 7TD	1. Owner 2. H E Bailey and A M Bailey Wester Hatton Farm Balmedie Aberdeenshire AB23 8YY
113	2,612 square metres or thereby of hard standing and grassland lying to the south-west of Wester Hatton Cottages, Balmedie and east and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	Unknown	Unknown
114	24 square metres or thereby of grassland and gas equipment housing lying to the south-west of Wester Hatton Cottages, Balmedie and north-east of the	BG Group Plc Company No: 03690065 100 Thames Valley Park Drive Reading Berkshire	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	RG6 1PT	
115	94,243 square metres or thereby of arable land lying to the south-west of Wester Hatton Cottages, Balmedie and north and east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	A M Coull Middlefield Farm House Bridge of Don Aberdeen AB23 8BS	R Coull and L Coull Middlefield Farm House Bridge of Don Aberdeen AB23 8BS
116	74,196 square metres or thereby of arable land lying to the south of Wester Hatton, Balmedie and east of the steading at Middlefield, Bridge of Don. Land Register of Scotland Title Number ABN40141 CPO Sheet 1 of 38	C R Tawse and E R Tawse Chemin De Gros Tienne 128 1380 Ohain Belgium	Owners
117	683 square metres or thereby of private access lying to the south of Wester Hatton Cottages, Balmedie and east of Middleton East Steading, Bridge of Don. Land Register of Scotland Title Number ABN15371 CPO Sheet 1 of 38	R Lumsden and G Lumsden The Gables Bridge of Don Aberdeen AB23 8BT	Owners
118	27 square metres or thereby of private access lying to the south-east of Middlefield, Bridge of Don and south of Wester Hatton Cottages, Balmedie. Land Register of Scotland Title Number ABN15371	R Lumsden and G Lumsden The Gables Bridge of Don Aberdeen AB23 8BT	1. Owners 2. F Goudriaan Blackdog Heights Bridge of Don Aberdeen AB23 8BT

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 1 of 38		
119	<p>13,854 square metres or thereby of arable land lying to the east of the steading at Middleton East Steading, Bridge of Don and south of Wester Hatton Cottages, Balmedie.</p> <p>Land Register of Scotland Title Number ABN15371</p> <p>CPO Sheet 1 of 38</p>	<p>R Lumsden and G Lumsden The Gables Bridge of Don Aberdeen AB23 8BT</p>	Owners
120	<p>733 square metres or thereby of access track lying to the north and north-east of Wester Hatton Cottages, Balmedie and north-east of Middlefield, Bridge of Don.</p> <p>CPO Sheet 1 of 38</p>	Unknown	<p>C R Tawse and E R Tawse Chemin De Gros Tienne 128 1380 Ohain Belgium</p>
121	<p>486 square metres or thereby of arable land lying to the north and north-east of Wester Hatton Cottages, Balmedie and north-east of Middlefield, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN40141</p> <p>CPO Sheet 1 of 38</p>	<p>C R Tawse and E R Tawse Chemin De Gros Tienne 128 1380 Ohain Belgium</p>	Owners
122	<p>1,227 square metres or thereby of arable land lying to the north of Wester Hatton Cottages, Balmedie and north-east of Middleton East Steading, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN63696</p> <p>CPO Sheet 1 of 38</p>	<p>T C B Ralston Wester Hatton Farmhouse, Balmedie, Aberdeenshire AB23 8YY</p>	<p>1. Owner</p> <p>2. Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
123	5,813 square metres or thereby forming the <i>solum</i> of the A90 lying to the north of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
124	933 square metres or thereby forming the <i>solum</i> of the A90 lying to the south-west of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
125	448 square metres or thereby forming the <i>solum</i> of the C5C Muirton Road lying to the north-east of the steading at Middlefield, Bridge of Don and south-west of Wester Hatton Cottages, Balmedie. CPO Sheet 1 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
126	3,153 square metres or thereby forming the <i>solum</i> of the A90 lying to the east and south-east of the steading at Middlefield, Bridge of Don and west of Fife Hill, Blackdog. CPO Sheet 1 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
127	1,376 square metres or thereby of arable land lying to the north-east of the steading at Middlefield, Bridge of Don and north of Wester Hatton Cottages, Balmedie.	WRG Environmental Limited Company No: 02206141 Ground Floor West 900 Pavilion Drive Northampton Business Park	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number ABN62389 CPO Sheet 1 of 38	Northhampton NN4 7RG	
128	405 square metres or thereby of courtyard lying to the north of Wester Hatton Cottages, Balmedie and north-east of the steading at Middlefield, Bridge of Don. Land Register of Scotland Title Number ABN11281 CPO Sheet 1 of 38	Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD	Owner
129	946 square metres or thereby of grassland lying to the north of Wester Hatton Cottages, Balmedie and north-east of Middleton East Steading, Bridge of Don. Land Register of Scotland Title Number ABN11281 CPO Sheet 1 of 38	Stevenson & Kelly (Roof Trusses) Limited Company No: SC111708 Unit 4 Stirling Road Industrial Estate Airdrie ML6 7UD	Owner
130	186 square metres or thereby of shrubland lying to the south of Wester Hatton Cottages, Balmedie and east of the steading at Middlefield, Bridge of Don. CPO Sheet 1 of 38	Unknown	R Lumsden and G Lumsden The Gables Bridge of Don Aberdeen AB23 8BT
131	129 square metres or thereby of arable land lying to the east of Middleton East Steading, Bridge of Don and south-east of Wester Hatton Cottages, Balmedie.	Unknown	R Lumsden and G Lumsden The Gables Bridge of Don Aberdeen AB23 8BT

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 1 of 38		
132 - 200	Numbers not allocated	-----	-----
201	68,732 square metres or thereby of arable land and the bed and banks of the Blackdog Burn lying to the north-east of the steading at Cranfield Farm, Bridge of Don and south-west of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	J B Smith and L W A Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustees for the firm of John Smith & Son	Owners
202	11,445 square metres or thereby of arable and grazing land lying to the north-west of Seaview Caravan Park, Bridge of Don and south-west of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	Falfield Investments Limited Burleigh Manor Peel Road Douglas Isle of Man IM1 5EP	W Catto Hillhead of Muirton Whitecairns Aberdeen AB23 8UX
203	28,845 square metres or thereby of arable and grazing land lying to the north of Seaview Caravan Park, Bridge of Don and south of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ	Owner
204	1,186 square metres or thereby of a private access road lying to the north of Seaview Caravan Park, Bridge of Don and south-east of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ	1. Owner 2. T W Brown and J W Brown Middleton West Steading Balmedie Aberdeen AB23 8BS 3. G Middleton and S J Middleton Middleton Farm Whitehorse Terrace Bridge of Don

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Aberdeen AB23 8BS</p> <p>4. J G Hepburn and A J Hepburn Plot B Middleton East Steading Bridge of Don Aberdeen AB23 8BS</p>
205	<p>14,246 square metres or thereby of arable land lying to the north of Seaview Caravan Park, Bridge of Don and east of Middleton East Steading, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ</p>	Owner
206	<p>9,605 square metres or thereby of arable land lying to the west of Blackdog Heights, Bridge of Don and east and south-east of Middleton East Steading, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ</p>	Owner
207	<p>507 square metres or thereby of the access road to Blackdog Industrial Centre lying to the north-west of Blackdog Industrial Centre, Blackdog and south-west of Fife Hill, Blackdog.</p> <p>CPO Sheet 2 of 38</p>	<p>Ribnort Limited Company No: SC081498 The Coachhouse 29 Albyn Place Aberdeen AB10 1YL</p>	<p>1. Owner</p> <p>2. Burdens Ltd Company No: 03593372 Bristol Administration Centre Unit 5 The Cobden Centre Folly Brook Road Emerald Park Emersons Green Bristol Avon BS16 7FQ</p> <p>3. Blok 'N' Mesh Limited Company No: 02850152 2nd Floor Doric House 132 Station Road</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Chingford London E4 6AB</p> <p>4. Northburn Industrial Services Limited Company No: SC148908 70 Northburn Road Northburn Industrial Estate Coatbridge ML5 2HY</p> <p>5. Sureclean Limited Company No: SC185760 Johnstone House 52-54 Rose Street Aberdeen AB10 1HA</p> <p>6. A Mutch East Leylodge Cottages Inverurie Aberdeenshire AB51 0XY</p> <p>trading as Almar Garage</p> <p>7. McCaul Haulage Limited Company No: SC151109 Strabathie Garage Murcar Aberdeen AB23 8BT</p> <p>8. Nu-Look PVC Systems Limited Company No: SC293170 Mill of Eigie Road Balmedie Aberdeenshire AB23 8XR</p> <p>9. United Freight Distribution Limited Company No: SC097002 1 George Square Castle Brae Dunfermline</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>KY11 8QF</p> <p>10.North Sea Trucks Limited Company No: SC118912 34 Albyn Place Aberdeen AB10 1FW</p> <p>11.Turriff Contractors Limited Company No: SC097408 Commercial House 2 Rubislaw Terrace Aberdeen AB10 1XE</p> <p>12.WRG (Northern) Limited Company No: SC098678 Greengairs Landfill Meikle Drumgray Road Greengarins Airdrie Lanarkshire ML6 7TD</p> <p>13.R Lumsden and G Lumsden The Gables Bridge of Don Aberdeen AB23 8BT</p> <p>14.F Goudriaan Blackdog Heights Bridge of Don Aberdeen AB23 8BT</p> <p>15.J Reid Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p> <p>and</p> <p>I Brown Deloitte & Touche LLP 1 City Centre</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Leeds LS1 2AL</p> <p>as administrators of</p> <p>Sandy Bruce (Trucking) Limited Company No: SC072634 Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p>
208	<p>359 square metres or thereby of the access road to Blackdog Industrial Centre lying to the north-west of Blackdog Industrial Centre, Blackdog and south-west of Fife Hill, Blackdog.</p> <p>CPO Sheet 2 of 38</p>	<p>Ribnort Limited Company No: SC081498 The Coachhouse 29 Albyn Place Aberdeen AB10 1YL</p>	<ol style="list-style-type: none"> 1. Owner 2. Burdens Ltd Company No: 03593372 Bristol Administration Centre Unit 5 The Cobden Centre Folly Brook Road Emerald Park Emersons Green Bristol Avon BS16 7FQ 3. Blok 'N' Mesh Limited Company No: 02850152 2nd Floor Doric House 132 Station Road Chingford London E4 6AB 4. Northburn Industrial Services Limited Company No: SC148908 70 Northburn Road Northburn Industrial Estate Coatbridge ML5 2HY 5. Sureclean Limited Company No: SC185760 Johnstone House 52-54 Rose Street

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Aberdeen AB10 1HA</p> <p>6. A Mutch East Leylodge Cottages Inverurie Aberdeenshire AB51 0XY</p> <p>trading as Almar Garage</p> <p>7. McCaul Haulage Limited Company No: SC151109 Strabathie Garage Murcar Aberdeen AB23 8BT</p> <p>8. Nu-Look PVC Systems Limited Company No: SC293170 Mill of Eigie Road, Balmedie Aberdeenshire AB23 8XR</p> <p>9. United Freight Distribution Limited Company No: SC097002 1 George Square Castle Brae Dunfermline KY11 8QF</p> <p>10. North Sea Trucks Limited Company No: SC118912 34 Albyn Place Aberdeen AB10 1FW</p> <p>11. Turriff Contractors Limited Company No: SC097408 Commercial House 2 Rubislaw Terrace Aberdeen AB10 1XE</p> <p>12 WRG (Northern) Limited</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Company No: SC098678 Greengairs Landfill Meikle Drumgray Road Greengarins Airdrie Lanarkshire ML6 7TD</p> <p>13 J Reid Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p> <p>and</p> <p>I Brown Deloitte & Touche LLP 1 City Centre Leeds LS1 2AL</p> <p>as administrators of</p> <p>Sandy Bruce (Trucking) Limited Company No: SC072634 Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p>
209	<p>548 square metres or thereby of a private access road and grounds of Blackdog Heights lying to the north and north-west of Blackdog Industrial Centre, Blackdog and south-west of Fife Hill, Blackdog.</p> <p>CPO Sheet 2 of 38</p>	<p>F Goudriaan Blackdog Heights Bridge of Don Aberdeen AB23 8BT</p>	<p>Owner</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
210	558 square metres or thereby of grassland in Blackdog Industrial Centre lying to the east of the A90 and south-west of Fife Hill, Blackdog. CPO Sheet 2 of 38	Ribnort Limited Company No: SC081498 The Coachhouse 29 Albyn Place Aberdeen AB10 1YL	Owner
211	1,780 square metres or thereby of woodland in Blackdog Industrial Centre lying to the east of the A90 and south-west of Fife Hill, Blackdog. CPO Sheet 2 of 38	Ribnort Limited Company No: SC081498 The Coachhouse 29 Albyn Place Aberdeen AB10 1YL	Owner
212	413 square metres or thereby of arable land lying to the north-east of Seaview Caravan Park, Bridge of Don and south-east of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	Leith Properties Limited. Company No: SC224836 42 Charlotte Square Edinburgh EH2 4HQ	Owner
213	Number not allocated	-----	-----
214	1,223 square metres or thereby forming the <i>solum</i> of the U240C Newmill - Burnhead Road lying to the east of Blackdog Croft, Bridge of Don and south of Blackdog Industrial Centre, Blackdog. CPO Sheet 2 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
215	9,744 square metres or thereby of arable land and the bed and banks of the Blackdog Burn lying to the south and south-east of Blackdog Croft, Bridge of Don and west of Seaview	D A Greenhowe and R H Greenhowe Blackdog Croft Bridge of Don Aberdeen AB23 8BT	1. Owners 2. A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Cottage, Bridge of Don. CPO Sheet 2 of 38		Bridge of Don Aberdeen AB23 8BQ and M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED as trustees of and partners for the firm of J and A F Davidson
216	15,509 square metres or thereby of arable land and bed and south bank of the Blackdog Burn lying to the south of Blackdog Croft, Bridge of Don and north- east of Seaview Caravan Park, Bridge of Don. CPO Sheet 2 of 38	C A Lamb 2 Panmuir Gardens Potterton Aberdeen AB23 8UG	Owner
217	35,197 square metres or thereby of arable land and scrubland lying to the north-east of Blackdog Croft, Bridge of Don and north-east of Seaview Caravan Park, Bridge of Don. Land Register of Scotland Title Number ABN40141 CPO Sheet 2 of 38	C R Tawse and E R Tawse Chemin De Gros Tienne 128 1380 Ohain Belgium	Owners
218	Number not allocated	-----	-----
219	Number not allocated	-----	-----
220	Number not allocated	-----	-----
221	100 square metres or thereby of private access lying to the north of	Unknown	1. R A L Wildi and S V Wildi West Steading Harehill

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>		<p>Bridge of Don Aberdeen AB23 8BS</p> <p>2. N Q Faulks Harehill Farm Bridge of Don Aberdeen AB23 8BS</p> <p>3. W A Milne and L J Mitchell East Harehill Bridge of Don Aberdeen AB23 8BS</p> <p>4. L J Dever and E A Dever Harehill House Bridge of Don Aberdeen AB23 8BS</p> <p>5. J W Downey East Steading Bridge of Don Aberdeen AB23 8BS</p> <p>6. J G Crowther and C J Crowther Pinewood Lodge Harehill Bridge of Don Aberdeen AB23 8BS</p>
222	<p>9,105 square metres or thereby of arable land lying to the north and north-east of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>N Q Faulks Harehill Farm Bridge of Don Aberdeen AB23 8BS</p>	Owner
223	<p>584 square metres or thereby of private access lying to the north of</p>	<p>J A Thomson 596 George Street Aberdeen</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Seaview Caravan Park, Bridge of Don and west of Blackdog Croft, Bridge of Don. CPO Sheet 2 of 38	AB25 3XN	
224	1,351 square metres or thereby of private access lying to the north-east of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Blackdog. CPO Sheet 2 of 38	Unknown	<ol style="list-style-type: none"> 1. N Q Faulks Harehill Farm Bridge of Don Aberdeen AB23 8BS 2. W A Milne and L J Mitchell East Harehill Bridge of Don Aberdeen AB23 8BS 3. L J Dever and E A Dever Harehill House Bridge of Don Aberdeen AB23 8BS 4. J W Downey East Steading Bridge of Don Aberdeen AB23 8BS 5. J G Crowther and C J Crowther Pinewood Lodge Harehill Bridge of Don Aberdeen AB23 8BS 6. R A L Wildi and S V Wildi West Steading Harehill Bridge of Don Aberdeen AB23 8BS 7. D McAllister and H McAllister Seaview Caravan Park

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Harehill Bridge of Don Aberdeen AB23 8BS
225	4,234 square metres or thereby of arable land lying to the north-east of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Bridge of Don. CPO Sheet 2 of 38	A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ and M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED as partners of and trustees for the firm of J and A F Davidson	Owners
226	271 square metres or thereby of private access lying to the south-west of Blackdog Croft, Bridge of Don and north-east of Seaview Caravan Park, Bridge of Don. CPO Sheet 2 of 38	A Ritchie North Tarbothill Bridge of Don Aberdeen AB23 8BS	Owner
227	13,385 square metres or thereby of the <i>solum</i> of the A90 lying to the south-west, west and north of Blackdog Croft, Bridge of Don and south-east of Middleton East Steading, Bridge of Don. CPO Sheet 2 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
228	195 square metres or thereby of grassland at	J Reid Deloitte & Touche LLP	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Blackdog Industrial Centre lying to the east of the A90 and south-west of Fife Hill, Blackdog.</p> <p>CPO Sheet 2 of 38</p>	<p>Lomond House 9 George Square Glasgow G2 1QQ</p> <p>and</p> <p>I Brown Deloitte & Touche LLP 1 City Centre Leeds LS1 2AL</p> <p>as administrators of</p> <p>Sandy Bruce (Trucking) Limited Company No: SC072634 Deloitte & Touche LLP Lomond House 9 George Square Glasgow G2 1QQ</p>	
229	<p>345 square metres or thereby of arable land lying to the north of Seaview Caravan Park, Bridge of Don and south-west of Blackdog Croft, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ</p> <p>and</p> <p>M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED</p> <p>as partners of and trustees for the firm of J and A F Davidson</p>	Owners
230	<p>883 square metres or thereby of arable land lying to the south of Blackdog</p>	<p>WRG (Northern) Limited Company No. SC098678 Greengairs Landfill</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Croft, Bridge of Don and north-east of Seaview Caravan Park, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN8901</p> <p>CPO Sheet 2 of 38</p>	<p>Meikle Drumgray Road Greengairs Airdrie Lanarkshire ML6 7TD</p>	
231	<p>8,131 square metres or thereby of arable land lying to the south of Blackdog Croft, Bridge of Don and east and north-east of Seaview Caravan Park, Bridge of Don.</p> <p>CPO Sheet 2 of 38</p>	<p>A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ</p> <p>and</p> <p>M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED</p> <p>as partners of and trustees for the firm of J and A F Davidson</p>	Owners
232	<p>450 square metres or thereby of private access road lying to the south of Blackdog Croft, Bridge of Don and east of Seaview Caravan Park, Bridge of Don.</p> <p>Land Register of Scotland Title Number ABN8901</p> <p>CPO Sheet 2 of 38</p>	<p>WRG (Northern) Limited Company No. SC098678 Greengairs Landfill Meikle Drumgray Road Greengairs Airdrie Lanarkshire ML6 7TD</p>	<p>1. Owner</p> <p>2. A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ</p> <p>and</p> <p>M C Davidson Oakley 21 Ellon Road Bridge of Don</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Aberdeen AB23 8ED as partners of and trustees for the firm of J and A F Davidson
233	763 square metres of arable land lying to the south of Blackdog Croft, Bridge of Don and east of Seaview Caravan Park, Bridge of Don. CPO Sheet 2 of 38	A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ and M C Davidson Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED as partners of and trustees for the firm of J and A F Davidson	Owners
234	146 square metres or thereby of arable land and field ditch lying to the south-west of Blackdog Croft, Bridge of Don and north of Seaview Caravan Park, Bridge of Don. CPO Sheet 2 of 38	Unknown	N Q Faulks Harehill Farm Bridge of Don Aberdeen AB23 8BS
235	259 square metres or thereby of arable land lying to the north-east of Seaview Caravan Park, Bridge of Don and south-west of Seaview Cottage, Bridge of Don. CPO Sheet 2 of 38	Unknown	A F Davidson, K R Davidson, F C Davidson and J L Davidson Tarbothill Farmhouse Tarbothill Farm Bridge of Don Aberdeen AB23 8BQ and M C Davidson

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Oakley 21 Ellon Road Bridge of Don Aberdeen AB23 8ED as partners of and trustees for the firm of J and A F Davidson
236 - 300	Numbers not allocated	-----	-----
301	57,370 square metres or thereby of grazing and arable land lying to the west and south of Leughlands Croft, Bridge of Don and north-west of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	1. Owner 2. Aggregate Industries UK Limited Company No: 00245717 Bardon Hall Copt Oak Road Markfield Leicestershire LE67 9PJ
302	270 square metres or thereby forming the <i>solum</i> of the U19C Leughlands – Cranbog - Sheilhill Road lying to the east of Leughlands Croft, Bridge of Don and west of Backhill of Cranbog, Whitecairns. CPO Sheet 3 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
303	120 square metres or thereby of shrubland lying to the west of Backhill of Cranbog, Whitecairns and north-east of Corby Loch, Blackdog. CPO Sheet 3 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	1. Owner 2. Aggregate Industries UK Limited Company No: 00245717 Bardon Hall Copt Oak Road Markfield Leicestershire LE67 9PJ
304	28,101 square metres or thereby of arable land lying to the south-east of Leughlands Croft, Bridge	J B Smith and L W A Smith Cranfield Farm Bridge of Don	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	of Don and north-west of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	Aberdeen AB23 8NR as trustees for the firm of John Smith & Son	
305	1,893 square metres or thereby forming the <i>solum</i> of the U19C Leughlands – Cranbog – Shielhill Road lying to the south-east of Leughlands Croft, Bridge of Don and north-west of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith and L W A Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustees for the firm of John Smith & Son	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
306	317 square metres or thereby of grazing land lying to the south of Backhill of Cranbog, Whitecairns and east of Corby Loch, Blackdog. CPO Sheet 3 of 38	F M Allan and A B Allan Newton of Sheilhill Bridge of Don Aberdeen AB23 8NQ	Owners
307	104,591 square metres or thereby of arable and grazing land lying to the south and south-east of Backhill of Cranbog, Whitecairns and north and east of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith and L W A Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustees for the firm of John Smith & Son	Owners
308	586 square metres or thereby forming the <i>solum</i> of the B999 Aberdeen – Tarves Road lying to the east of Backhill of Cranbog, Whitecairns and north-east of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
309	544 square metres or thereby of arable land lying to the east of Backhill of Cranbog, Whitecairns and north-east of the steading at Newton of Shielhill, Bridge of Don. Land Register of Scotland Title Number ABN26044 CPO Sheet 3 of 38	M A Shipton Butterywells Farm Potterton Aberdeen AB23 8UY	Owner
310	4,415 square metres or thereby of arable land lying to the east of Backhill of Cranbog, Whitecairns and north-east of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith and L W A Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustees for the firm of John Smith & Son	Owners
311	9,111 square metres or thereby forming the <i>solum</i> of the B999 Aberdeen – Tarves Road and the U19C Leughlands – Cranbog – Shielhill Road lying to the south-east of Backhill of Cranbog, Whitecairns and east of the steading at Newton of Shielhill, Bridge of Don. CPO Sheet 3 of 38	J B Smith and L W A Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustees for the firm of John Smith & Son	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
312	2,981 square metres or thereby of grazing land lying to the south-east of the steading at Newton of Shielhill, Bridge of Don and south-east of Backhill of Cranbog, Whitecairns. CPO Sheet 3 of 38	J B Smith and L W A Smith Cranfield Farm Bridge of Don Aberdeen AB23 8NR as trustees for the firm of John Smith & Son	Owners
313	618 square metres or thereby of arable land lying to the south-east of the	J B Smith and L W A Smith Cranfield Farm	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	steading at Newton of Shielhill, Bridge of Don and south-east of Backhill of Cranbog, Whitecairns. CPO Sheet 3 of 38	Bridge of Don Aberdeen AB23 8NR as trustees for the firm of John Smith & Son	
314 - 400	Numbers not allocated	-----	-----
401	2,505 square metres or thereby of woodland lying to the north west of Moss Belt, Lochhills and north-west of the steading at Lochgreens Farm, Dyce CPO Sheet 4 of 38	G A M Strachan and A Strachan Achreen Newmachar Aberdeen AB21 7XB and A J Strachan Hillhead Newmachar Aberdeen AB21 7XB as partners of the firm of J & G Strachan	Owners
402	3,103 square metres or thereby forming the <i>solum</i> of the B977 Echt - Balmedie Road lying to the north and north-west of Moss Belt, Lochhills and north-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
403	10,189 square metres or thereby of woodland lying to the north of Moss Belt, Lochhills and north west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	Unknown	Unknown
404	199 square metres or thereby of grassland and trees lying to the north of	J Ritchie and M T Ritchie Capalaba Moss Belt	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Moss Belt, Lochhills and north-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	Lochhills Aberdeen AB21 7AS	
405	367 square metres or thereby of grassland and trees lying to the north of Moss Belt, Lochhills and north-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	J K Dawson 1 Moss Belt Lochhills Aberdeen AB21 7AS	Owner
406	143 square metres or thereby of an access track leading to Lochhills and others lying to the north and north-east of Moss Belt, Lochhills and north-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	Unknown	<ol style="list-style-type: none"> 1. A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS 2. Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR 3. D Atkin Westacre Moss Belt Lochhills Aberdeen AB21 7AS 4. S Feily and M Feily Clewiston Moss Belt Lochhills Aberdeen AB2 7AS 5. G Scott and M Scott Rowanvilla Moss Belt Lochhills Aberdeen AB21 7AS

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>6. J Ritchie and M T Ritchie Capalaba Moss Belt Lochhills Aberdeen AB21 7AS</p> <p>7. J K Dawson 1 Moss Belt Lochhills Aberdeen AB21 7AS</p>
407	<p>952 square metres or thereby of shrubland and trees lying to the north-east of Moss Belt, Lochhills and north-west of the steading at Lochgreens Farm, Dyce.</p> <p>CPO Sheet 4 of 38</p>	<p>A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS</p>	Owner
408	<p>28,421 square metres or thereby of arable land lying to the south of Moss Belt, Lochhills and west of the steading at Lochgreens Farm, Dyce</p> <p>CPO Sheet 4 of 38</p>	<p>A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS</p>	Owner
409	<p>554 square metres or thereby of access track leading to Lochhills lying to the south-east of Moss Belt, Lochhills and west of the steading at Lochgreens Farm, Dyce.</p> <p>CPO Sheet 4 of 38</p>	<p>A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS</p>	<p>1. Owner</p> <p>2. Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR</p>
410	<p>22,814 square metres or thereby of arable and grazing land lying to the south-east of Moss Belt, Lochhills and west of the steading at Lochgreens Farm, Dyce.</p>	<p>A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS</p>	Owner

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

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Lochgreens Farm, Dyce. CPO Sheet 4 of 38	AB21 7AS	Bardon Hall Copt Oak Road Markfield Leicestershire LE67 9PJ
427	193 square metres or thereby forming the <i>solum</i> of the B997 Aberdeen-Denhead Road lying to the south-west of the steading at Lochgreens Farm, Dyce and south of Moss Belt, Lochhills. CPO Sheet 4 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
428	180 square metres or thereby of access track leading to Lochhills lying to the south-east of Moss Belt, Lochhills and south-west of the steading at Lochgreens Farm, Dyce. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	1. Owner 2. Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR
429	1,130 square metres or thereby of arable and scrubland lying to the south-west of Ramorel, Dyce and south-east of Moss Belt, Lochhills. CPO Sheet 4 of 38	Joss (Aberdeen) Limited Company No: SC017806 Rigifa Cove Aberdeen AB12 3LR	Owner
430	4,279 square metres or thereby of arable land lying to the south-west of the steading at Lochgreens Farm, Dyce and south-east of Moss Belt, Lochhills. CPO Sheet 4 of 38	A R MacFarlane Lochgreens Farm Lochgreens Dyce Aberdeen AB21 7AS	Owner
431 - 500	Numbers not allocated	-----	-----
501	3,114 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen -	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Old Meldrum -Turriff Road lying to the north-west of Waulkmill Croft, Newmachar and west of the steading at Meadowhead Farm, Newmachar. CPO Sheet 5 of 38		
502	3,737 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen - Old Meldrum -Turriff Road lying to the north-west of Waulkmill Croft, Newmachar and north-west of the steading at Meadowhead Farm, Newmachar. CPO Sheet 5 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
503	2,950 square metres or thereby of arable land lying to the north-west of Waulkmill Croft, Newmachar and north-west of Meadowhead Farm, Newmachar. Land Register of Scotland Title Number ABN15375 CPO Sheet 5 of 38	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	1. Owner 2. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 3. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS
504	23,453 square metres or thereby of arable land lying to the west of Waulkmill Croft, Newmachar and north-west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
505	1,155 square metres or thereby of the bed and	A J G Alexander Waulkmill Farm	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	banks of the Mill Lade lying to the west of Waulkmill Croft, Newmachar and north-west of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN15375 CPO Sheet 5 of 38	Newmachar Aberdeen AB21 7NY	
506	Number not allocated	-----	-----
507	9,518 square metres or thereby of arable and grassland lying to the south-west of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire AB21 7NY	Owners
508	1,356 square metres or thereby of the bed and banks of the Goval Burn lying to the south-west of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	Unknown	Unknown
509	2,677 square metres or thereby of the Formartine and Buchan Way lying to the south of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	BRB (Residuary) Limited Company No: 04146505 Whittles House 14 Pentonville Road London N1 9HF	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB
510	52,188 square metres or thereby of grazing land lying to the south west of the steading at Meadowhead Farm, Newmachar and west of Corsehill Cottage, Dyce.	I C K Black and A G Black April Cottage Rectory Field Hartfield East Sussex TN7 4JE	G Laing Kinnaird Parkhill Dyce Aberdeen AB21 7AL

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 38		
511	2,084 square metres or thereby of grazing land lying to the south-east of Waulkmill Croft, Newmachar and north-west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	R J Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire AB21 7NY	Owner
512	202 square metres or thereby of a private access to Meadowhead Farm lying to the south-west of the steading at Meadowhead Farm, Newmachar and east of Waulkmill Croft, Newmachar. CPO Sheet 5 of 38	Unknown	<ol style="list-style-type: none"> 1. T D Milne and H J Milne Meadowhead Farm Parkhill Newmachar Aberdeen AB21 7NY 2. A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY 3. R J Lindsay and G E E Lindsay Parkhill Waulkmill Croft Newmachar Aberdeenshire AB21 7NY 4. R J Mowatt South Waulkmill Farm Newmachar Aberdeen AB21 7NY 5. A Buchan Maemulah Farm Newmachar Aberdeen Aberdeenshire AB21 0QD 6. J McKenzie Greenside Parkhill

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Aberdeen AB21 7NY
513	1,879 square metres or thereby of a private access to Meadowhead Farm lying to the south-west of the steading at Meadowhead Farm, Newmachar and south-east of Waulkmill Croft, Newmachar. CPO Sheet 5 of 38	T D Milne and H J Milne Meadowhead Farm Parkhill Newmachar Aberdeen AB21 7NY	1. Owners 2. A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY 3. R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire AB21 7NY 4. R J Mowatt South Waulkmill Farm Newmachar Aberdeen AB21 7NY 5. A Buchan Maemulah Farm Newmachar Aberdeen Aberdeenshire AB21 0QD 6. J McKenzie Greenside Parkhill Aberdeen AB21 7NY 7. G Laing Kinnaird Parkhill Dyce Aberdeen AB21 7AL 8. I C K Black and A G Black April Cottage Rectory Field Hartfield

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			East Sussex TN7 4JE
514	94,085 square metres or thereby of arable land and bed and banks of the Corsehill Burn lying to the east of Waulkmill Croft, Newmachar and north and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	T D Milne and H J Milne Meadowhead Farm Parkhill Newmachar Aberdeen AB21 7NY	1. Owners 2. J McKenzie Greenside Parkhill Aberdeen AB21 7NY 3. R B Ross and D Ross Corsehill Cottage Parkhill Dyce Aberdeen AB21 7XA
515	6,332 square metres or thereby of arable land lying to the south of Waulkmill Croft, Newmachar and south-west of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 5 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
516	3,604 square metres or thereby of the private access to Meadowhead Farm lying to the south-east of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	Unknown	1. A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY 2. R J Lindsay and G E E Lindsay Waulkmill Croft Parkhill Newmachar Aberdeen AB21 7NY 3. R J Mowatt South Waulkmill Farm Newmachar Aberdeen

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 38		
519	369 square metres or thereby of arable land lying to the south-east of the steading at Meadowhead Farm, Newmachar and south-west of the Laurels, Newmachar. CPO Sheet 5 of 38	R B Ross Corsehill Cottage Parkhill Dyce Aberdeen AB21 7XA	Owner
520	Number not allocated	-----	-----
521	4,573 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the south of the Laurels, Newmachar and south-east of the steading at Meadowhead Farm, Newmachar. CPO Sheet 5 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
522	13,654 square metres or thereby of arable land lying to the east of Waulkmill Croft, Newmachar and north-east of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN51846 CPO Sheet 5 of 38	M D Hamilton and S J Hamilton The Laurels Corsehill Newmachar Aberdeen AB21 7XA	Owners
523	4,250 square metres or thereby of arable land lying to the east of Waulkmill Croft, Newmachar and north-east of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN36855 CPO Sheet 5 of 38	R B Ross Corsehill Cottage Parkhill Dyce Aberdeen AB21 7XA	Owner
524	2,162 square metres or	Unknown	Occupied by Aberdeenshire

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 38		
529	2,720 square metres or thereby of woodland lying to the south east of the Laurels, Newmachar and to the north west of Roselea, Newmachar. CPO Sheet 5 of 38	G Harper and W M Harper Birchville Corsehill Newmachar Aberdeen AB21 7XA	Owners
530	Number not allocated	-----	-----
531	Number not allocated	-----	-----
532	2,533 square metres or thereby of woodland lying to the south of Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	W N Geddes and W Geddes Roselea Parkhill Newmachar Aberdeen AB21 7XA	Owners
533	20,799 square metres or thereby of grazing land lying to the south-east of Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	T P Field Newpark Cottage Newmachar Aberdeenshire AB21 7XB	Owner
534	39,079 square metres or thereby of woodland lying to the south-east of the Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce. Land Register of Scotland Title Number ABN77702 CPO Sheet 5 of 38	Northern Forest Limited Company No: SC256820 Commercial House 2 Rubislaw Terrace Aberdeen AB10 1XE	Owner
535	85 square metres or thereby of a private access lying to the south-east of the Laurels, Newmachar and north-east of Corsehill Cottage, Dyce.	R N Bakker and P M Bakker The Emmarick Parkhill Dyce Aberdeen	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number ABN11908 CPO Sheet 5 of 38	AB21 7AT	
536	76 square metres or thereby of a private access lying to the south-east of the steading at Meadowhead Farm, Newmachar and north-east of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	B B P Kelly and C Kelly Hillcrest Parkhill Dyce Aberdeen AB21 7AT	Owners
537	6,704 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the east of the Laurels, Newmachar and south-east of Newpark Steading, Newmachar. CPO Sheet 5 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
538	4,638 square metres or thereby of garden ground and arable land lying to the east of Roselea, Newmachar and south-east of Newpark Steading, Newmachar. CPO Sheet 5 of 38	G J McGillivray and H McGillivray 96 Correnie Circle Dyce Aberdeen AB21 7LL	Owners
539	495 square metres or thereby of access track lying to the south of Newpark Steading, Newmachar and north-east of Corsehill Cottage, Dyce. CPO Sheet 5 of 38	Unknown	M D Hamilton and S J Hamilton The Laurels Corsehill Newmachar Aberdeen AB21 7XA
540	1,302 square metres or thereby of arable land lying to the south-west of the steading at Meadowhead Farm, Newmachar and	R J Lindsay Waulkmill Croft Parkhill Newmachar Aberdeenshire	Owner

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 5 of 38		
545	<p>A heritable and irredeemable servitude over 803 square metres or thereby of the bed and banks of Goval Burn lying to the south of Waulkmill Croft, Newmachar and west of Corsehill Cottage, Dyce (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “burdened property”) of laying down and maintaining drainage apparatus to convey road and other drainage from the subjects acquired or to be acquired by the acquiring authority for purposes connected with constructing a new section of the M90/A90 Inverkeithing to Fraserburgh Trunk Road at and between Stonehaven and Blackdog as a special road together with a new special road at and between Charleston and Cleanhill all as aforesaid being the subjects numbered plots 408, 510, 513 to 518 inclusive, 522 to 524 inclusive, 528, 529, 532, 534, 537 to 539 inclusive and 542 all more particularly described in this Schedule and shown on the said map (which subjects are for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this</p>	Unknown	Unknown

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	description referred to as, the “benefited property”) in and through the burdened property to discharge into and be carried away by the Goval Burn and that on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same. CPO Sheet 5 of 38		
546 - 600	Numbers not allocated	-----	-----
601	23,377 square metres or thereby of grazing land lying to the south-west of the steading at Goval Farm, Dyce and north-west of the steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as trustee for A and I Cumming Grandchildren’s Trust	1. Owners 2. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY and A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as partners of and trustees for the firm of Mrs E Cumming
602	A heritable and irredeemable servitude over	Network Rail Limited Company No: 04402220	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>116 square metres or thereby of operational railway land lying to the north of the steading at Nether Kirkton and to the north west of Kirkton of Dyce, both Dyce (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) of laying down and maintaining a pipe to convey road and other drainage to, from and between the subjects acquired or to be acquired by the acquiring authority for purposes connected with constructing a new section of the M90/A90 Inverkeithing to Fraserburgh Trunk Road at and between Stonehaven and Blackdog as a special road together with a new special road at and between Charleston and Cleanhill all as aforesaid lying on either side of and adjoining the burdened property being the subjects numbered plots 601 and 604 more particularly described in this Schedule and shown on the said map (which subjects are for the purposes of this servitude right, hereby nominated and identified as, and hereinafter referred to in this description as the “benefited property”) and that on a line at the discretion of the acquiring</p>	<p>40 Melton Street London NW1 2EE</p>	

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>CPO Sheet 6 of 38</p>		
603	<p>A heritable and irredeemable servitude over 887 square metres or thereby of operational railway land comprising the Aberdeen – Inverness Railway Line lying to the north of the steading at Nether Kirkton and to the north west of Kirkton of Dyce, both Dyce (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as the “burdened property”) to connect the subjects acquired or to be acquired by the acquiring authority for purposes connected with constructing a new section of the M90/A90 Inverkeithing to Fraserburgh Trunk Road at and between Stonehaven and Blackdog as a special road together with a new special road at and between Charleston and Cleanhill all as aforesaid lying on either</p>	<p>Network Rail Limited Company No: 04402220 40 Melton Street London NW1 2EE</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>side of and adjoining the burdened property being the subjects numbered plots 601 and 604 more particularly described in this Schedule and shown on the said map (which subjects are for the purposes of this servitude right, hereby nominated and identified as, and hereinafter referred to in this description as the “benefited property”) and to provide vehicular and pedestrian access to, from and between the benefited property and that by means of a bridge carrying a road and associated equipment and apparatus through the airspace of the burdened property with power to the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of constructing the said bridge, road and others and thereafter inspecting, maintaining, improving, repairing and renewing the same.</p> <p>CPO Sheet 6 of 38</p>		
604	<p>58,591 square metres or thereby of grazing land lying to the north-east of the steading at Nether Kirkton, Dyce and west of Station House, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY</p> <p>2. A Cumming Tigh Na Bruiach</p>	<p>1. Owners</p> <p>2. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Kirkton Dyce Aberdeen AB21 0EY as trustee for A and I Cumming Grandchildren's Trust	and A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as partners of and trustees for the firm of Mrs E Cumming
605	2,210 square metres or thereby of access track lying to the south-west of the steading at Goval Farm, Dyce and west of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Unknown	Unknown
606	3,926 square metres or thereby of grazing land lying to the east of the Aberdeen – Inverness Railway at Dyce and south-west of Kirkton of Dyce. CPO Sheet 6 of 38	D Cumming and F M Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY	1. Owners 2. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY and A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as partners of and trustees for the firm of Mrs E Cumming
607	1,347 square metres or thereby forming the <i>solum</i> of Dyce Drive lying to the south east of the steading at Nether Kirkton, Dyce and south-west of Kirkton of Dyce, Dyce.	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 38		
608	8,639 square metres or thereby of grazing land lying to the south-west of the steading at Goval Farm, Dyce and east of the steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	D Cumming and F M Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY	1. Owners 2. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY and A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as partners of and trustees for the firm of Mrs E Cumming
609	Number not allocated	-----	-----
610	466 square metres or thereby of a private access track lying to the east of the steading at Nether Kirkton, Dyce and south-west of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	C M McLeod Kirkton of Dyce Dyce Aberdeen AB21 0EY
611	121 square metres or thereby of grazing land lying to the south-west of Kirkton of Dyce, Dyce and east of the steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	Unknown	Unknown
612	757 square metres or thereby of the bank and riverbed of the River Don lying to the north-east of the steading at Nether Kirkton, Dyce and north-	A Hume 162 North Deeside Road Milltimber Aberdeen AB13 0HL	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	west of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	R Dey 19 Buckie Wynd Bridge of Don Aberdeen AB22 8DH P Toseland 27 Cove Circle Aberdeen AB12 3DG as president, vice president and secretary respectively of and as such trustees of the Aberdeen & District Angling Association.	
613	54,564 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce, Dyce and south-west of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
614	5,345 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north-east of the steading at Kirkton of Dyce, Dyce and south of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
615	308 square metres or thereby of arable land lying to the north-east of Kirkton of Dyce, Dyce and south of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Dyce Aberdeen AB21 0HS	
616	583 square metres or thereby of arable land lying to the north-east of the steading at Nether Kirkton, Dyce and south of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
617	101,853 square metres or thereby of arable and grazing land and the bed and banks of the Goval Burn and an access road to Goval Farm lying to the north-west of Station House, Dyce and south of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
618	2,122 square metres or thereby forming the bed and banks of the Mill Lade lying to the north-west of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN15375 CPO Sheet 6 of 38	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	Owner
619	11,415 square metres or thereby of grazing land lying to the north-west of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Dyce Aberdeen AB21 0HS	
620	1,016 square metres or thereby of the bed and banks of the Mill Lade lying to the north of Station House, Dyce and east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN15375 CPO Sheet 6 of 38	A J G Alexander Waulkmill Farm Newmachar Aberdeen AB21 7NY	Owner
621	2,745 square metres or thereby forming the <i>solum</i> of A947 Aberdeen - Old Meldrum -Turriff Road lying to the north of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
622	78,015 square metres or thereby of arable land and the bed and banks of the Goval Burn lying to the north and north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL 2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owners
623	1,342 square metres or thereby of the Formartine and Buchan Way lying to the north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	BRB (Residuary) Limited Company No: 04146505 Whittles House 14 Pentonville Road London N1 9HF	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
624	33,729 square metres or thereby of arable and woodland lying to the east and north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 6 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
625	5,469 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the east and north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
626	556 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
627	16,229 square metres or thereby of arable land lying to the east and north-east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 6 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
628	268 square metres or thereby of an access road lying to the south-east of the steading at Goval Farm,	R J McKay Aryburn Farm Dyce Aberdeen	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Dyce and east of Station House, Dyce. CPO Sheet 6 of 38	AB21 7AN	
629	372 square metres or thereby of garden ground lying to the east of Station House, Dyce and south-east of the steading at Goval Farm, Dyce. Land Register of Scotland Title Number ABN71325 CPO Sheet 6 of 38	W H Holm and B Holm Havnevegen 11 4056 Tananger Norway	Owners
630	835 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen - Old Meldrum -Turriff Road lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
631	178 square metres or thereby of an access road lying to the east of Station House, Dyce and west of Beech Cottage, Dyce. CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	1. Owner 2. R J McKay Aryburn Farm Dyce Aberdeen AB21 7AN 3. W H Holm and B Holm Havnevegen 11 4056 Tananger Norway
632	34 square metres or thereby of an access road lying to the east of Station House, Dyce and west of Beech Cottage, Dyce.	Unknown	1. R J McKay Aryburn Farm Dyce Aberdeen AB21 7AN

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 38		2. W H Holm and B Holm Havnevegen 11 4056 Tananger Norway
633	451 square metres or thereby of scrubland and woodland lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	P W Bothwell 114 Shipston Road Stratford-on-Avon Warwickshire CV37 7LR	Owner
634	10,500 square metres or thereby of arable land lying to the south-east of Station House, Dyce and east of Kirkton of Dyce, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 6 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
635	424 square metres or thereby of scrubland, lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 6 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
636	2,810 square metres or thereby of woodland lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	R J McKay Aryburn Farm Dyce Aberdeen AB21 7AN	Owner
637	695 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen -	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Old Meldrum -Turriff Road lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38		
638	927 square metres or thereby of grassland lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Unknown	Unknown
639	1,299 square metres or thereby forming the <i>solum</i> of the A947 Aberdeen - Old Meldrum - Turriff Road lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce CPO Sheet 6 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
640	493 square metres or thereby of arable land lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. Land Register of Scotland Title Number ABN73887 CPO Sheet 6 of 38	J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS	Owner
641	207 square metres or thereby of woodland lying to the south of Station House, Dyce and east of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	P W Bothwell 114 Shipston Road Stratford-on-Avon Warwickshire CV37 7LR	Owner
642	398 square metres or thereby of grazing land lying to the south west of the steading at Goval Farm, Dyce and north-west of the	1. D Cumming Parkview Nether Kirkton Dyce Aberdeen	1. Owners 2. D Cumming Parkview Nether Kirkton

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	AB21 0EY 2. A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as trustee for A and I Cumming Grandchildren's Trust	Dyce Aberdeen AB21 0EY and A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as partners of and trustees for the firm of Mrs E Cumming
643	536 square metres or thereby of grazing land lying to the south west of the steading at Goval Farm, Dyce and north-west of the steading at Nether Kirkton, Dyce. CPO Sheet 6 of 38	1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as trustee for A and I Cumming Grandchildren's Trust	1. Owners 2. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY and A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as partners of and trustees for the firm of Mrs E Cumming 3. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA
644	708 square metres or thereby of access track lying to the south-west of the steading at Goval Farm, Dyce and west of Kirkton of Dyce, Dyce.	Unknown	Unknown

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 6 of 38		
645	59 square metres or thereby of access track lying to the south-west of the steading at Goval Farm, Dyce and west of Kirkton of Dyce, Dyce. CPO Sheet 6 of 38	Unknown	BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD
646	1,699 square metres or thereby of grazing land lying to the north-east of the steading at Nether Kirkton, Dyce and west of Station House, Dyce. CPO Sheet 6 of 38	1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as trustee for A and I Cumming Grandchildren's Trust	1. Owners 2. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY and A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as partners of and trustees for the firm of Mrs E Cumming 3. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD
647	30,203 square metres or thereby of grazing land lying to the north-east of the steading at Nether Kirkton, Dyce and west of Station House, Dyce. CPO Sheet 6 of 38	1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. A Cumming Tigh Na Bruiach Kirkton	1. Owners 2. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY and

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Dyce Aberdeen AB21 0EY</p> <p>as trustee for A and I Cumming Grandchildren's Trust</p>	<p>A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY</p> <p>as partners of and trustees for the firm of Mrs E Cumming</p>
648	<p>223 square metres or thereby of the bank and riverbed of the River Don lying to the north-east of the steading at Nether Kirkton, Dyce and south-west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>A Hume 162 North Deeside Road Milltimber Aberdeen AB13 0HL</p> <p>R Dey 19 Buckie Wynd Bridge of Don Aberdeen AB22 8DH</p> <p>P Toseland 27 Cove Circle Aberdeen AB12 3DG</p> <p>as president, vice president and secretary respectively of and as such trustees of the Aberdeen & District Angling Association.</p>	Owners
649	<p>341 square metres or thereby of the bank and riverbed of the River Don lying to the north-east of the steading at Nether Kirkton, Dyce and south-west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>A Hume 162 North Deeside Road Milltimber Aberdeen AB13 0HL</p> <p>R Dey 19 Buckie Wynd Bridge of Don Aberdeen AB22 8DH</p> <p>P Toseland 27 Cove Circle</p>	<p>1. Owners</p> <p>2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Aberdeen AB12 3DG</p> <p>as president, vice president and secretary respectively of and as such trustees of the Aberdeen & District Angling Association.</p>	
650	<p>1,909 square metres or thereby of the bank and riverbed of the River Don lying to the north-east of the steading at Nether Kirkton, Dyce and south-west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>A Hume 162 North Deeside Road Milltimber Aberdeen AB13 0HL</p> <p>R Dey 19 Buckie Wynd Bridge of Don Aberdeen AB22 8DH</p> <p>P Toseland 27 Cove Circle Aberdeen AB12 3DG</p> <p>as president, vice president and secretary respectively of and as such trustees of the Aberdeen & District Angling Association.</p>	Owners
651	<p>1,043 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce, Dyce and south-west of the steading at Goval Farm, Dyce.</p> <p>CPO Sheet 6 of 38</p>	<p>1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL</p> <p>2. J B McIntosh Goval Farm Dyce Aberdeen AB21 0HS</p>	Owners
652	<p>486 square metres or thereby of grazing, arable and woodland lying to the north of Kirkton of Dyce, Dyce and south-west of the</p>	<p>1. J C McIntosh 155 Victoria Street Dyce Aberdeen AB21 7DL</p>	<p>1. Owners</p> <p>2. BP P.L.C Company No: 00102498 1 St James's Square</p>

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

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Aberdeen AB21 0HS	
661	1,401 square metres or thereby forming the <i>solum</i> of the B977 Echt – Balmedie Road lying to the south-east of Station House, Dyce and west of Beech Cottage, Dyce. CPO Sheet 6 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
662	A heritable and irredeemable servitude right of way for pedestrian and vehicular traffic over 538 square metres or thereby of arable land lying to the south-west of the steading at Goval Farm, Dyce and north-west of Nether Kirkton, Dyce (which subjects are, for the purposes of this servitude right, hereby nominated as and identified as and hereinafter referred to in this description as the “burdened property”) as a means of access to and egress from the subjects numbered plots 601, 603 and 604 more particularly described in this Schedule and shown on the said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as and hereinafter referred to in this description as the “benefited property”) and that for the purpose of constructing a bridge carrying a road and associated equipment and apparatus within, across and over the benefited	1. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY 2. A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as trustee for A and I Cumming Grandchildren’s Trust	1. Owners 2. D Cumming Parkview Nether Kirkton Dyce Aberdeen AB21 0EY and A Cumming Tigh Na Bruiach Kirkton Dyce Aberdeen AB21 0EY as partners of and trustees for the firm of Mrs E Cumming

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

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
665	<p>A heritable and irredeemable servitude right of way for pedestrian and vehicular traffic over 1,335 square metres or thereby of the Aberdeen – Inverness Railway line lying to the north-west of Kirkton of Dyce, Dyce and south-west of the steading at Goval Farm, Dyce (which subjects are, for the purposes of this servitude right, hereby nominated as and identified as and hereinafter referred to in this description as the “burdened property”) as a means of access to and egress from the subjects numbered plots 601, 603 and 604 more particularly described in this Schedule and shown on the said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as and hereinafter referred to in this description as the “benefited property”) and that for the purpose of constructing a bridge carrying a road and associated equipment and apparatus within, across and over the benefited property and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>CPO Sheet 6 of 38</p>	<p>Network Rail Limited Company No: 04402220 40 Melton Street London NW1 2EE</p>	Owner
666	<p>328 square metres or thereby forming the <i>solum</i> of the B977 Echt-Balmedie Road lying to the north of</p>	<p>1. J C McIntosh 155 Victoria Street Dyce Aberdeen</p>	<p>Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.</p>

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
703	<p>A heritable and irredeemable servitude right of way for pedestrian and vehicular traffic over 814 square metres or thereby of access track lying to the north-west of Bogenjoss House, Dyce and south-west of the steading at Pitmedden Home Farm, Dyce (which subjects are, for the purpose of this servitude right, hereby nominated as and identified as the “burdened property”) as a means of access to and egress from the subjects numbered plots 702 and 704 more particularly described in this Schedule and shown on the said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as the “benefited property”)</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen</p>	<p>1. Owners</p> <p>2. Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p> <p>3. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger Norway</p> <p>4. P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE</p> <p>5. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE</p> <p>6. M Fawcett East Woodlands House</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	and that for the purpose of constructing field accesses on the benefited property. CPO Sheet 7 of 38	AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	Dyce Aberdeen AB21 0HD 7. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD
704	569 square metres or thereby of grazing land lying to the south-west of the steading at Pitmedden Home Farm, Dyce and north-west of Bogenjoss House, Dyce. CPO Sheet 7 of 38	W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	Owners
705	7,267 square metres or thereby of grazing land lying to the south-west of Bogenjoss House, Dyce	W Cruden Upper Kirkton Dyce Aberdeen	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>and south-west of the steading at Pitmedden Home Farm, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
706	<p>891 square metres or thereby of an access track lying to the south-west of the steading at Pitmedden Home Farm, Dyce and west of Kirkhill Forest, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden</p>	<p>1. Owners</p> <p>2. Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p> <p>3. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger Norway</p> <p>4. P Quick Bogenjoss House Kirkhill Forest Dyce</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	Aberdeen AB21 0HE 5. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE 6. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD 7. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD
707	289 square metres or thereby of garden ground lying to the west of Kirkhill Forest, Dyce and south- west of the steading at Pitmedden Home Farm, Dyce. CPO Sheet 7 of 38	P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE	Owner
708	65,215 square metres or thereby of grazing land lying to the north-west of Kirkhill Forest, Dyce and south-west of the steading at Pitmedden Home Farm, Dyce. CPO Sheet 7 of 38	W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
709	<p>40,792 square metres or thereby of woodland and grazing land lying to the north-west of Kirkhill Forest, Dyce and south-west of the steading at Pitmedden Home Farm, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	Owner
710	<p>207,727 square metres or thereby of arable, grazing and woodland lying to the south of the steading at Pitmedden Home Farm, Dyce and to the north-west of the steading at Overton Farm, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>J Smith and E R M Smith Berry Farm Scalloway ZE1 0UL</p>	<p>A Meldrum Pitmedden Home Farm Dyce Aberdeen AB21 0HB</p>
711	<p>65,114 square metres or thereby of arable and grazing land lying to the south east of the steading at Pitmedden Home Farm, Dyce and north of the steading at Overton Farm, Dyce.</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 7 of 38	<p>Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
712	<p>772 square metres or thereby forming the <i>solum</i> of the C55C Dyce – Kinaldie Road (Pitmedden Road) lying to the east of East Woodland, Dyce and north-east of Upper Kirkton, Dyce.</p> <p>CPO Sheet 7 of 38</p>	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
713	<p>382 square metres or thereby of scrubland lying to the east of the steading at Pitmedden Home Farm, Dyce and north of Upper Kirkton, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
714	<p>175 square metres or thereby forming the <i>solum</i> of the C55C Dyce – Kinaldie Road (Pitmedden Road) lying to the east of the steading at Pitmedden Home Farm, Dyce and north of Upper Kirkton, Dyce.</p> <p>CPO Sheet 7 of 38</p>	Unknown	<p>Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.</p>
715	<p>1,383 square metres or thereby of arable land lying to the east of East Woodland, Dyce and north of Upper Kirkton, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p>	<p>1. Owners</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
716	<p>5,562 square metres or thereby of arable land lying to the north of Upper Kirkton, Dyce and east of East Woodland, Dyce.</p> <p>CPO Sheet 7 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	
717	234 square metres or thereby forming the <i>solum</i> of the C55C Dyce – Kinaldie Road (Pitmedden Road) lying to the north-east of Upper Kirkton, Dyce and east of East Woodland, Dyce. CPO Sheet 7 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
718	61 square metres or thereby forming the <i>solum</i> of the C55C Dyce – Kinaldie Road (Pitmedden Road) lying to the north-east of Upper Kirkton, Dyce and east of East Woodland, Dyce. CPO Sheet 7 of 38	Unknown	1. Occupied by Aberdeen City Council as local roads authority. Interest not being acquired. 2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA
719 - 800	Numbers not allocated	-----	-----
801	342 square metres or thereby of grassland lying to the north-west of the steading at Standingstones, Dyce and north-east of Bogenjoss, Dyce. CPO Sheet 8 of 38	W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons	
802	269 square metres or thereby of an access road lying to the north-east of Bogenjoss, Dyce and north- west of the steading at Standingstones, Dyce. CPO Sheet 8 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	1. Owner 2. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE 3. P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE 4. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p> <p>5. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger Norway</p> <p>6. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD</p> <p>7. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD</p>
803	<p>276 square metres or thereby of shrubland lying to the north-east of Bogenjoss, Dyce and north- west of the steading at Standingstones, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>	
804	<p>16,158 square metres or thereby of shrubland and woodland lying to the north-west of the steading at Standingstones, Dyce and north-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	Owner
805	<p>1,406 square metres or thereby of an access road lying to the north-east of Bogenjoss, Dyce and north-west of the steading at Standingstones, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	<p>1. Owner</p> <p>2. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE</p>
806	<p>220 square metres or thereby of an access track lying to the east of Bogenjoss, Dyce and north-west of the steading at Standingstones, Dyce.</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	<p>1. Owner</p> <p>2. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 8 of 38		<p>3. P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE</p> <p>4. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p> <p>5. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger Norway</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>6. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD</p> <p>7. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD</p>
807	<p>68,361 square metres or thereby of woodland and shrubland and access path lying to the north-west of the steading at Standingstones, Dyce and south-east of Kirkhill Forest, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	Owner
808	<p>7,073 square metres or thereby of arable land lying to the north-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of Mrs E S Wilson's Trust</p>	<p>1. Owner</p> <p>2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>
809	<p>32,004 square metres or thereby of arable land lying to the west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of Mrs E S Wilson's Trust</p>	<p>1. Owner</p> <p>2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
810	<p>24 square metres or thereby of an access track lying to the east of Bogenjoss, Dyce and north-west of the steading at Standingstones, Dyce</p> <p>CPO Sheet 8 of 38</p>	<p>Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT</p>	<p>1. Owner</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p> <p>3. The Occupier 1 Bogenjoss Dyce Aberdeen AB21 0HE</p> <p>4. P Quick Bogenjoss House Kirkhill Forest Dyce Aberdeen AB21 0HE</p> <p>5. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD</p> <p>and</p> <p>W H Cruden Standingstones Farmhouse</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Dyce Aberdeen AB21 0HH</p> <p>as partners of and trustees for the firm of James Cruden & Sons</p> <p>6. P Townsend and S Townsend Asser Jattens Vei 15 4020 Stavanger Norway</p> <p>7. M Fawcett East Woodlands House Dyce Aberdeen AB21 0HD</p> <p>8. J Stein East Woodlands Cottage Dyce Aberdeen AB21 0HD</p>
811	<p>158 square metres or thereby of arable land lying to the north-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of Mrs E S Wilson's Trust</p>	<p>1. Owner</p> <p>2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA</p>
812	<p>29 square metres or thereby of arable land lying to the north-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce.</p> <p>CPO Sheet 8 of 38</p>	<p>Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR</p> <p>as trustees of Mrs E S Wilson's Trust</p>	<p>1. Owner</p> <p>2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ</p> <p>and</p> <p>A P Cruden Parkhead Woodlands</p>

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

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			AB21 0HH as partners of and trustees for the firm of James Cruden & Sons
815	358 square metres or thereby of arable land lying to the south-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce. CPO Sheet 8 of 38	Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR as trustees of Mrs E S Wilson's Trust	1. Owner 2. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA 3. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
816	207 square metres or thereby of arable land lying to the south-west of the steading at Standingstones, Dyce and south-east of Bogenjoss, Dyce. CPO Sheet 8 of 38	Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR as trustees of Mrs E S Wilson's Trust	1. Owner 2. W Cruden Upper Kirkton Dyce Aberdeen AB21 0EQ and A P Cruden Parkhead Woodlands Dyce Aberdeen AB21 0HD and R J Cruden Woodlands Farm Dyce Aberdeen AB21 0HD and W H Cruden Standingstones Farmhouse Dyce Aberdeen AB21 0HH as partners of and trustees for the firm of James Cruden & Sons
817 - 900	Numbers not allocated	-----	-----
901	23,947 square metres or thereby of scrubland and access track lying to the north-west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn. CPO Sheet 9 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
902	25,539 square metres or thereby of arable land lying to the west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn. CPO Sheet 9 of 38	Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR as trustees of Mrs E S Wilson's Trust	1. Owner 2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ
903	95,618 square metres or thereby of arable and grazing land lying to the north of Upper Corsehill, Bucksburn and west of the steading at Newton, Dyce. CPO Sheet 9 of 38	G H Shepherd Corsehill Bucksburn Aberdeen AB21 9TJ	Owner
904	3,242 square metres or thereby of arable land lying to the north of Upper Corsehill, Bucksburn and north-west of the steading at Newton, Dyce. CPO Sheet 9 of 38	Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR as trustees of Mrs E S Wilson's Trust	1. Owner 2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ
905	36,258 square metres or thereby of arable land lying to the south-west of the steading at Newton, Dyce and north-east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	1. C R Marshall Hillcrest, Chapel Brae, Bucksburn, Aberdeen, AB21 9TL 2. K D Marshall Concraig House, Mains of Concraig, Kingswells AB15 8RL	Owners
906	20,059 square metres or thereby of arable land lying to the south of the steading at Newton, Dyce and east of Upper Corsehill, Bucksburn. CPO Sheet 9 of 38	G H Sheperd Corsehill Bucksburn Aberdeen AB21 9TJ	Owner
907	763 square metres or	G H Sheperd	Occupied by Aberdeen City

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	access track lying to the north-west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn. CPO Sheet 9 of 38	231 Corstorphine Road Edinburgh EH12 7AT	
912	2,085 square metres or thereby of arable land lying to the west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn. CPO Sheet 9 of 38	Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR as trustees of Mrs E S Wilson's Trust	1. Owner 2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ 3. Shell UK Limited Company No: 00140141 Shell Centre London SE1 7NA
913	17,745 square metres or thereby of arable land lying to the west of the steading at Howemoss, Dyce and north of Balgosie, Bucksburn. CPO Sheet 9 of 38	Peterkins Trustees Limited Company No: SC105799 100 Union Street Aberdeen AB10 1QR as trustees of Mrs E S Wilson's Trust	1. Owner 2. G Hendry Howemoss Farm Dyce Aberdeen AB21 0HJ
914	Number not allocated	-----	-----
915	1,041 square metres or thereby of arable land lying to the west of the steading at Newton, Dyce and south-east of Balgosie, Bucksburn. CPO Sheet 9 of 38	G H Shepherd Corsehill Bucksburn Aberdeen AB21 9TJ	1. Owner 2. BP P.L.C Company No: 00102498 1 St James's Square London SW1Y 4PD
916	273 square metres or thereby of arable land lying to the west of the steading at Newton, Dyce and south-east of Balgosie, Bucksburn.	G H Shepherd Corsehill Bucksburn Aberdeen AB21 9TJ	Owner

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

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

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

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

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	thereby of grazing land lying to the east of Craibstone (North of Scotland College of Agriculture), Craibstone and south-east of Millview, Bucksburn. CPO Sheet 10 of 38	Institute Company No: SC037444 Greenburn Road Bucksburn Aberdeen AB21 9SB	
1013	618 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood - Fairley Road lying to the south of Chapel Croft, Bucksburn and south-west of Walton Cottages, Bucksburn. CPO Sheet 10 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1014	358 square metres or thereby forming the <i>solum</i> of the U53C Chapel of Stoneywood-Newton-Kirkhill Road lying to the north-west of Chapel Croft Bucksburn and south-west of Walton Cottages, Bucksburn. CPO Sheet 10 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1015	37,688 square metres or thereby forming the <i>solum</i> of the A96 Aberdeen-Inverness Trunk Road lying to the south and south-east of Walton Cottages, Bucksburn and north-west and north and east of Craibstone (North of Scotland College of Agriculture), Craibstone. CPO Sheet 10 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1016	617 square metres or thereby of residential land lying to the east of	The Scottish Agricultural College Company No: SC103046	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Craibstone (North of Scotland College of Agriculture), Craibstone and south-east of Millview, Bucksburn. CPO Sheet 10 of 38	West Mains Road Edinburgh EH9 3JG	
1017	142 square metres or thereby forming the <i>solum</i> of Forrit Brae lying to the south-east of Millview, Bucksburn and east of Craibstone (North of Scotland College of Agriculture), Craibstone. CPO Sheet 10 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1018	263 square metres or thereby forming the <i>solum</i> of the A96 Aberdeen – Inverness Trunk Road lying to the south-west of Walton Cottages, Bucksburn and north-west of Chapel Croft, Bucksburn. CPO Sheet 10 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1019	6,340 square metres or thereby forming the <i>solum</i> of the A96 Aberdeen – Inverness Trunk Road lying to the west of Walton Cottages, Bucksburn and north-west of Chapel Croft, Bucksburn. CPO Sheet 10 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
1020	18,000 square metres or thereby of arable land and bed and north bank of the Green Burn lying to the north-east of West Lodge, Bucksburn and south-east of Walton Cottages, Bucksburn.	C D Crole 50 Lavender Gardens London SW11 1DN and C J B Cuthbert Mains of Branshogle	1. Owners 2. The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 10 of 38	<p>Balfron Glasgow G63 0LQ</p> <p>and</p> <p>K Davis 11 Shirley Avenue Croydon Surrey CR0 8SL</p> <p>and</p> <p>J D Fowlie Mill Hill Longside Peterhead Aberdeenshire AB42 8BJ</p> <p>and</p> <p>J Mackie Milton of Noth Rhynie Huntly Aberdeenshire AB54 4LH</p> <p>and</p> <p>W G Morrison HM Lord Lieutenant of East Lothian West Fenton North Berwick East Lothian Eh39 5AJ</p> <p>and</p> <p>Group Captain D A Needham 2 Avon Grove Edinburgh EH4 6RF</p>	

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of access road lying to the north-east of Chapel Croft, Bucksburn and south-east of Walton Cottages, Bucksburn.</p> <p>CPO Sheet 10 of 38</p>	<p>50 Lavender Gardens London SW11 1DN</p> <p>and</p> <p>C J B Cuthbert Mains of Branshogle Balfron Glasgow G63 0LQ</p> <p>and</p> <p>K Davis 11 Shirley Avenue Croydon Surrey CR0 8SL</p> <p>and</p> <p>J D Fowlie Mill Hill Longside Peterhead Aberdeenshire AB42 8BJ</p> <p>and</p> <p>J Mackie Milton of Noth Rhynie Huntly Aberdeenshire AB54 4LH</p> <p>and</p> <p>W G Morrison HM Lord Lieutenant of East Lothian West Fenton North Berwick East Lothian Eh39 5AJ</p>	<p>2. The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG</p> <p>3. M Clausteon 1 Walton Farm Cottage Bucksburn Aberdeen AB21 9TT</p>

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

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	to the south-east of Walton Cottages, Bucksburn and north-east of West Lodge, Bucksburn. CPO Sheet 10 of 38	Edinburgh EH9 3JG	
1024 - 1100	Numbers not allocated	-----	-----
1101	81,545 square metres or thereby of arable land, woodland and an access track to Goughburn Cottage lying to the west of Craibstone (North Scotland College of Agriculture), Craibstone and east of Parkhead, Bucksburn. CPO Sheet 11 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner
1102	341 square metres or thereby of a private access track at Sunnybank Cottages lying to the south-east of Parkhead, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone. CPO Sheet 11 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	1. Owner 2. D L Armour and L M Armour 1 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST 3. G C McPherson and N S McPherson 2 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST 4. D Reid Sunnybank Cottage Craibstone Bucksburn Aberdeen AB21 9ST
1103	1,119 square metres or thereby of grassland lying to the north-west of Kirkhill Cottage, Bucksburn and south-west of Craibstone (North of	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Scotland College of Agriculture), Craibstone. CPO Sheet 11 of 38		
1104	533 square metres or thereby of a garage and land pertaining thereto at Sunnybank Cottages lying to the north-west of Kirkhill Cottage, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone. CPO Sheet 11 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	1. Owner 2. D L Armour and L M Armour 1 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST 3. G C McPherson and N S McPherson 2 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST 4. D Reid Sunnybank Cottage Craibstone Bucksburn Aberdeen AB21 9ST
1105	531 square metres or thereby forming 1 Sunnybank Cottage together with the garden ground pertaining thereto lying to the north-west of Kirkhill Cottage, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone. Land Register of Scotland Title Number ABN48879 CPO Sheet 11 of 38	D L Armour and L M Armour 1 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST	Owners
1106	523 square metres or thereby forming Sunnybank Cottage together with the garden ground pertaining thereto	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh	1. Owner 2. D Reid Sunnybank Cottage Craibstone

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	lying to the south-east of Parkhead, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone. CPO Sheet 11 of 38	EH9 3JG	Bucksburn Aberdeen AB21 9ST
1107	599 square metres or thereby forming 2 Sunnybank Cottage together with the garden ground pertaining thereto lying to the north-west of Kirkhill Cottage, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone. Land Register of Scotland Title Number ABN61806 CPO Sheet 11 of 38	G C McPherson and N S McPherson 2 Sunnybank Cottage Craibstone Estate Aberdeen AB21 9ST	Owners
1108	1,104 square metres or thereby of a private access track leading to Goughburn Cottage and the North of Scotland College of Agriculture lying to the south-west of Craibstone (North of Scotland College of Agriculture), Craibstone and north of Kirkhill Cottage, Bucksburn. CPO Sheet 11 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	1. Owner 2. T Corral Goughburn Cottage Craibstone Bucksburn Aberdeen AB21 9ST
1109	3,138 square metres or thereby of woodland and a barn lying to the north of Kirkhill Cottage, Bucksburn and south-west of Craibstone (North of Scotland College of Agriculture), Craibstone. CPO Sheet 11 of 38	The Scottish Agricultural College Company No: SC103046 West Mains Road Edinburgh EH9 3JG	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1110	3,259 square metres or thereby of grazing land lying to the north of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	The Rowett Research Institute Company No: SC037444 Greenburn Road Bucksburn Aberdeen AB21 9SB	Owner
1111	31,888 square metres or thereby of arable land lying to the south-west of Craibstone (North of Scotland College of Agriculture), Craibstone and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	The Rowett Research Institute Company No: SC037444 Greenburn Road Bucksburn Aberdeen AB21 9SB	Owner
1112	8,015 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood - Fairley Road and the <i>solum</i> of the U90C Tulloch Road lying to the north-west of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1113	30,319 square metres or thereby of arable land lying to the west and north-west of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	The Rowett Research Institute Company No: SC037444 Greenburn Road Bucksburn Aberdeen AB21 9SB	Owner
1114	182 square metres or thereby of arable land lying to the north-west of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	The Rowett Research Institute Company No: SC037444 Greenburn Road Bucksburn Aberdeen AB21 9SB	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1115	258 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood - Fairley Road lying to the north-west of Kirkhill Cottage, Bucksburn and south-east of Parkhead, Bucksburn. CPO Sheet 11 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1116 - 1200	Numbers not allocated	-----	-----
1201	68,613 square metres or thereby of grazing land, arable land and woodland and access track lying to the north of Dykeside Cottage, Kingswells and west of the steading at Kepplestone Farm, Newhills. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	J S Mitchell Kepplestone Farmhouse Newhills Bucksburn Aberdeen AB21 9SS
1202	894 square metres or thereby of scrubland and woodland lying to the west of the steading at Newton Farm, Bucksburn and north-east of Brimmond Hill, Kingswells. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	A J Mitchell and J Mitchell Newton Farm Newhills Bucksburn Aberdeen AB21 9SS
1203	1,980 square metres or thereby of a private access track lying to the west of the steading at Newton Farm, Bucksburn and north-east of Brimmond Hill, Kingswells. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	1. A J Mitchell and J Mitchell Newton Farm Newhills Bucksburn Aberdeen AB21 9SS 2. Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline Fife KY11 8GG

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1204	78,882 square metres or thereby of woodland and grazing land and access track lying to the north-west of Dykeside Cottage, Kingswells and south-west of the steading of Newton Farm, Bucksburn. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	A J Mitchell and J Mitchell Newton Farm Newshills Bucksburn Aberdeen AB21 9SS
1205	1,523 square metres or thereby of access track lying to the south-west of the steading at Newton Farm, Bucksburn and south-east of Brimmond Hill, Kingswells. CPO Sheet 12 of 38	Unknown	1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD 3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL
1206	2,357 square metres or thereby of woodland lying to the south-west of the steading at Kepplestone Farm, Newshills and south-east of Brimmond Hill, Kingswells. CPO Sheet 12 of 38	1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD 3. E J Webster	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>	
1207	<p>1,275 square metres or thereby of an access track lying to the south-west of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	Unknown	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>
1208	<p>46 square metres or thereby of scrubland lying to the north of Dykeside Cottage, Kingswells and to the south-east of Brimmond Hill, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		<p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>	
1209	<p>4,759 square metres or thereby of scrubland lying to the north-east of Dykeside Cottage, Kingswells and south-west of the steading of Newton Farm, Bucksburn.</p> <p>CPO Sheet 12 of 38</p>	<p>Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ</p>	<p>K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS</p>
1210	<p>580 square metres or thereby of an access track lying to the south of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells.</p> <p>CPO Sheet 12 of 38</p>	<p>Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ</p>	<p>1. K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS</p> <p>2. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>3. H E P Webster Derbeth Farm Kingswells Aberdeen AB 15 8SD</p> <p>4. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			5. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL
1211	858 square metres or thereby of arable land lying to the south of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS
1212	215 square metres or thereby of arable land lying to the south of the steading at Kepplestone Farm, Newhills and north-east of Dykeside Cottage, Kingswells. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS
1213	212 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood – Fairley Road lying to the east of Brimmond Hill, Kingswells and south-east of the steading at Newton Farm, Bucksburn. CPO Sheet 12 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1214	2,233 square metres or thereby of scrubland lying to the south of the steading of Newton Farm, Bucksburn and north of Webster Park, Kingswells. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS
1215	535 square metres or thereby of a path leading to	Aberdeen City Council St Nicholas House	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	a footway lying to the south of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells. CPO Sheet 12 of 38	Broad Street Aberdeen AB10 1EZ	
1216	843 square metres or thereby of grazing land lying to the south of the steading at Newton Farm, Bucksburn and north-east of Dykeside Cottage, Kingswells. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS
1217	2,547 square metres or thereby forming the <i>solum</i> of the C89C Chapel of Stoneywood – Fairley Road lying to the north-east of Dykeside Cottage, Kingswells and south of the steading at Newton Farm, Bucksburn. CPO Sheet 12 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1218	270 square metres or thereby of arable land lying to the north-east of Dykeside Cottage, Kingswells and south-east of the steading of Newton Farm, Bucksburn. CPO Sheet 12 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	K Stephen Overhills Farm Newhills Bucksburn Aberdeen AB21 9SS
1219	34,631 square metres or thereby of arable land lying to the west of Dykeside Cottage, Kingswells and south-west of the steading of Newton Farm, Bucksburn. CPO Sheet 12 of 38	1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. H E P Webster Derbeth Farm Kingswells Aberdeen	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		AB 15 8SD 3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL	
1220 – 1300	Numbers not allocated	-----	-----
1301	1,514 square metres or thereby of private access track leading to Hillhead of Derbeth and Brimmondside Bungalow lying to the west of the steading at Derbeth Farm, Kingswells and south of Hillhead of Derbeth, Kingswells. CPO Sheet 13 of 38	1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. H E P Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL	1. Owners 2. K J Thomson and L Thomson Hillhead of Derbeth Kingswells Aberdeen Aberdeenshire AB15 8SJ 3. J C Plenderleath and M H W Plenderleath Brimmondside Bungalow Kingswells Aberdeen Aberdeenshire AB15 8SJ
1302	1,283 square metres or thereby of arable land lying to the south of Hillhead of Derbeth, Kingswells and west of the steading at Derbeth Farm, Kingswells.	1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. H E P Webster Derbeth Farm	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 13 of 38	<p>Kingswells Aberdeen AB15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>	
1303	<p>61,904 square metres or thereby of private access track and grazing land lying to the west of the steading at Derbeth Farm, Kingswells and south-east of Hillhead of Derbeth, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>	Owners
1304	Number not allocated	-----	-----
1305	1,921 square metres or thereby of private access track leading to Hillhead of Derbeth and Brimmondside Bungalow lying to the north-west of	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p>	<p>1. Owners</p> <p>2. K J Thomson and L Thomson Hillhead of Derbeth Kingswells</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Fairley House, Kingswells and north of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>	<p>Aberdeen Aberdeenshire AB15 8SJ</p> <p>3. J C Plenderleath and M H W Plenderleath Brimmondside Bungalow Kingswells Aberdeen Aberdeenshire AB15 8SJ</p>
1306	<p>55,788 square metres or thereby of arable land and access track lying to the west of Fairley House, Kingswells and north-west of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>2. H E P Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>	Owners
1307	<p>471 square metres or thereby of woodland lying to the north-west of Fairley House, Kingswells and north of the steading at Fairley</p>	<p>1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>2. H E P Webster</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Home Farm, Kingswells. CPO Sheet 13 of 38	Derbeth Farm Kingswells Aberdeen AB15 8SD 3. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 4. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL	
1308	Number not allocated	-----	-----
1309	Number not allocated	-----	-----
1310	Number not allocated	-----	-----
1311	29,065 square metres or thereby of arable land lying to the east of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells. CPO Sheet 13 of 38	1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 3. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL	Owners
1312	85 square metres or thereby of private access track leading to Woodside of Cloghill lying to the north of Woodside of Cloghill, Kingswells and	W Stout, Jun 57 Lawsondale Drive Westhill Aberdeen AB32 6TU	1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. E J Webster

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	west of the steading at Fairley Home Farm, Kingswells. CPO Sheet 13 of 38		Ardconnon Inverurie Aberdeenshire AB51 0EW 3. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL 4. P W Pocock The Steading Woodside of Cloghill Kingswells Aberdeen AB15 8SA
1313	510 square metres or thereby of private access track leading to Woodside of Cloghill lying to the south of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells. CPO Sheet 13 of 38	Unknown	1. B J J Smith and M K Smith Woodside of Cloghill Kingswells Aberdeen AB15 8SA 2. P W Pocock The Steading Woodside of Cloghill Kingswells Aberdeen AB15 8SA
1314	708 square metres or thereby forming Grandview together with the garden ground pertaining thereto lying to the south-east of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells. CPO Sheet 13 of 38	I Orr and L M Orr Grandview Kingswells Aberdeen AB15 8SA	Owners
1315	457 square metres or thereby of scrubland lying to the south-east of	I Orr and L M Orr Grandview Kingswells	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells. CPO Sheet 13 of 38	Aberdeen AB15 8SA	
1316	861 square metres or thereby of access track lying to the south of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells. CPO Sheet 13 of 38	Unknown	Unknown
1317	15,826 square metres or thereby of arable land lying to the south of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells. CPO Sheet 13 of 38	<ol style="list-style-type: none"> 1. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 2. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW 3. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL 	Owners
1318	4,627 square metres or thereby of grazing land lying to the south of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells.	I Orr and L M Orr Grandview Kingswells Aberdeen AB15 8SA	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 13 of 38		
1319	<p>94 square metres or thereby of garden ground lying to the west of the steading at Fairley Home Farm, Kingswells and north of Woodside of Cloghill, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>P W Pocock The Steading Woodside of Cloghill Kingswells Aberdeen AB15 8SA</p>	Owner
1320	<p>324 square metres or thereby of private access track leading to Grandview, Kingswells lying to the south of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>I Orr and L M Orr Grandview Kingswells Aberdeen AB15 8SA</p>	Owners
1321	<p>175 square metres or thereby of private access track leading to Woodside of Cloghill lying to the south-west of the steading at Fairley Home Farm, Kingswells and south-east of Woodside of Cloghill, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>I Orr and L M Orr Grandview Kingswells Aberdeen AB15 8SA</p>	<ol style="list-style-type: none"> 1. Owners 2. B J J Smith and M K Smith Woodside of Cloghill Kingswells Aberdeen AB15 8SA 3. P W Pocock The Steading Woodside of Cloghill Kingswells Aberdeen AB15 8SA 4. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD 5. E J Webster Ardconnon Inverurie

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Aberdeenshire AB51 0EW</p> <p>6. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>
1322	<p>263 square metres or thereby of arable land lying to the south-east of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>P M Holdsworth and J S Holdsworth Cloghill House Kingswells Aberdeen AB15 8SA</p>	Owners
1323	<p>133 square metres or thereby of grassland lying to the south-east of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>I Orr and L M Orr Grandview Kingswells Aberdeen AB15 8SA</p>	Owners
1324	<p>209 square metres or thereby of scrubland lying to the south of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>I Orr and L M Orr Grandview Kingswells Aberdeen AB15 8SA</p>	Owners
1325	<p>430 square metres or thereby of access track lying to the south of Woodside of Cloghill,</p>	<p>I Orr and L M Orr Grandview Kingswells Aberdeen</p>	<p>1. Owners</p> <p>2. B J J Smith and M K Smith Woodside of Cloghill</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Kingswells and south-west of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	AB15 8SA	<p>Kingswells Aberdeen AB15 8SA</p> <p>3. P W Pocock The Steading Woodside of Cloghill Kingswells Aberdeen AB15 8SA</p> <p>4. G S Webster Derbeth Farm Kingswells Aberdeen AB15 8SD</p> <p>5. E J Webster Ardconnon Inverurie Aberdeenshire AB51 0EW</p> <p>6. N A Webster Bethelnie Old Meldrum Inverurie Aberdeenshire AB51 0AL</p>
1326	Number not allocated	-----	-----
1327	<p>66 square metres or thereby of private access track leading to Grandview, Kingswells lying to the south-east of Woodside of Cloghill, Kingswells and south-west of the steading at Fairley Home Farm, Kingswells.</p> <p>CPO Sheet 13 of 38</p>	<p>I Orr and L M Orr Grandview Kingswells Aberdeen AB15 8SA</p>	Owners
1328 – 1400	Numbers not allocated	-----	-----
1401	3,586 square metres or thereby of grazing land	<p>1. D D Reid Learigg</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>lying to the north of Denhead of Cloghill, Kingswells and north-east of West Hatton, Kingswells.</p> <p>CPO Sheet 14 of 38</p>	<p>Burnside Kingswells Aberdeen AB15 8SB</p> <p>2. L M Fraser Ben Logie School Road Kintore AB51 OUX</p> <p>3. L J Reid Morven Villa Burnside Road Tarland Aboyne AB34 4YX</p>	
1402	<p>13,190 square metres or thereby of scrubland and access track lying to the north-west of Denhead of Cloghill, Kingswells and north of West Hatton, Kingswells.</p> <p>CPO Sheet 14 of 38</p>	Unknown	<p>D D Reid Learigg Burnside Kingswells Aberdeen AB15 8SB</p>
1403	<p>466 square metres or thereby of woodland lying to the north of Denhead of Cloghill, Kingswells and north-east of West Hatton, Kingswells.</p> <p>CPO Sheet 14 of 38</p>	<p>P M Holdsworth and J S Holdsworth Cloghill House Kingswells Aberdeen AB15 8SA</p>	Owners
1404	Number not allocated	-----	-----
1405	<p>25,798 square metres or thereby of grazing land and access track lying to the west and the north-west of Denhead of Cloghill, Kingswells and north-east of West Hatton, Kingswells.</p>	<p>1. D D Reid Learigg Burnside Kingswells Aberdeen AB15 8SB</p> <p>2. L M Fraser</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 14 of 38	Ben Logie School Road Kintore AB51 OUX 3. L J Reid Morven Villa Burnside Road Tarland Aboyne AB34 4YX	
1406	Number not allocated	-----	-----
1407	Number not allocated	-----	-----
1408	Number not allocated	-----	-----
1409	53,686 square metres or thereby of grazing land and access track lying to the east of West Hatton, Kingswells and north-west of East Kingsford Cottage, Kingswells. Land Register of Scotland Title Number ABN73297 CPO Sheet 14 of 38	W J M Sheran (Junior) West Hatton Farm Kingswells Aberdeen AB15 8RX	1. Owner 2. W J M Sheran (Senior) West Hatton Farm Kingswells Aberdeen AB15 8RX
1410	536 square metres or thereby of arable land lying to the west of Westholme, Kingswells and south west of West Hatton, Kingswells. Land Register of Scotland Title Number ABN73297 CPO Sheet 14 of 38	W J M Sheran (Junior) West Hatton Farm Kingswells Aberdeen AB15 8RX	1. Owner 2. W J M Sheran (Senior) West Hatton Farm Kingswells Aberdeen AB15 8RX
1411	Number not allocated	-----	-----
1412	Number not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1413	Number not allocated	-----	-----
1414	<p>4,135 square metres or thereby forming the <i>solum</i> of the C93C Clintery to Kingsford Road lying to the south of West Hatton, Kingswells and west of East Kingsford Cottage, Kingswells.</p> <p>CPO Sheet 14 of 38</p>	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1415	<p>15,413 square metres or thereby of grazing land lying to the south of West Hatton, Kingswells and west of East Kingsford Cottage, Kingswells.</p> <p>Land Register of Scotland Title Number ABN73297</p> <p>CPO Sheet 14 of 38</p>	W J M Sheran (Junior) West Hatton Farm Kingswells Aberdeen AB15 8RX	<ol style="list-style-type: none"> Owner W J M Sheran (Senior) West Hatton Farm Kingswells Aberdeen AB15 8RX
1416	<p>872 square metres or thereby of grazing land lying to the north-east of East Kingsford, Kingswells and south-west of Westholme, Kingswells.</p> <p>Land Register of Scotland Title Number ABN73297</p> <p>CPO Sheet 14 of 38</p>	W J M Sheran (Junior) West Hatton Farm Kingswells Aberdeen AB15 8RX	<ol style="list-style-type: none"> Owners W J M Sheran (Senior) West Hatton Farm Kingswells Aberdeen AB15 8RX
1417	<p>993 square metres or thereby of grazing land lying to the north-east of East Kingsford, Kingswells and south-west of Westholme,</p>	<ol style="list-style-type: none"> M G Palmer The Corner Cottage Kingswells Aberdeen AB15 8RX B K Gibb 	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Kingswells. CPO Sheet 14 of 38	East Kingsford Kingswells Aberdeen AB15 8QR	
1418	50,625 square metres or thereby of grazing land lying to the east of East Kingsford, Kingswells and south-west of East Kingsford Cottage, Kingswells. CPO Sheet 14 of 38	1. M G Palmer The Corner Cottage Kingswells Aberdeen AB15 8RX 2. B K Gibb East Kingsford Kingswells Aberdeen AB15 8QR	Owners
1419	289 square metres or thereby of access track leading to Kingsford Industrial Unit lying to the south of Westholme, Kingswells and south-west of East Kingsford Cottage, Kingswells. CPO Sheet 14 of 38	1. M G Palmer The Corner Cottage Kingswells Aberdeen AB15 8RX 2. B K Gibb East Kingsford Kingswells Aberdeen AB15 8QR	1. Owners 2. W Enterprises (Abdn) Limited Company No: SC046010 52 Queens Road Aberdeen AB32 6PR
1420	Number not allocated	-----	-----
1421	A heritable and irredeemable servitudes over 228 square metres or thereby of grazing land lying to the north of Kingsford Industrial Unit, Kingswells and south of Westholme, Kingswells (which subjects are, for the purposes of such servitude rights, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) namely, (first) a servitude right for the purpose of	W J M Sheran (Junior) West Hatton Farm Kingswells Aberdeen AB15 8RX	1. Owner 2. W J M Sheran (Senior) West Hatton Farm Kingswells Aberdeen AB15 8RX

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a line at the discretion of the acquiring authority or its successors as proprietors of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from / to the subjects acquired or to be acquired by the acquiring authority lying adjacent to the burdened property and being the subjects numbered plots 1409, 1414, 1415, 1416, 1417 and 1418 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description referred to as, the benefited property) with power to the acquiring authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus and (second) a servitude right for the purpose of connecting the subjects acquired or to be</p>		

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>acquired by the acquiring authority lying adjacent to the burdened property being the subjects numbered plots 1415 and 1416 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the benefited property) with power to the acquiring authority and its successors as proprietors of the benefited property and those authorised by them (one) to enter on the burdened property for the purpose of pedestrian and vehicular access to and from the benefited property and (two) to construct a road and associated equipment and apparatus on the burdened property on a line at the discretion of the acquiring authority or its foresaids and thereafter inspect, maintain, improve, repair and renew the same and which access is for the purpose of installing, constructing, maintaining, repairing, and renewing a drainage system within the benefited property.</p> <p>Land Register of Scotland Title Number ABN73297</p>		

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 14 of 38		
1422	<p>A heritable and irredeemable servitude over 129 square metres or thereby of grazing land lying to the north of Kingsford Industrial Unit, Kingswells and south of Westholme, Kingswells (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a line at the discretion of the acquiring authority or its successors as proprietors of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from / to the subjects acquired or to be acquired by the acquiring authority lying adjacent to the burdened property and being the subjects numbered plots 1409, 1414, 1415, 1416, 1417 and 1418 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description</p>	<ol style="list-style-type: none"> 1. M G Palmer The Corner Cottage Kingswells Aberdeen AB15 8RX 2. B K Gibb East Kingsford Kingswells Aberdeen AB15 8QR 	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	referred to as, the benefited property) with power to the acquiring authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus. CPO Sheet 14 of 38		
1423	540 square metres or thereby of access track lying to the south-west of West Hatton, Kingswells and north-west of East Kingsford Cottage, Kingswells. CPO Sheet 14 of 38	Unknown	W J M Sheran (Junior) West Hatton Farm Kingswells Aberdeen AB15 8RX
1424	4,860 square metres or thereby of grazing land lying to the south-east of Westholme, Kingswells and west of East Kingsford Cottage, Kingswells. Land Register of Scotland Title Number ABN89656 CPO Sheet 14 of 38	M G Palmer The Corner Cottage Kingswells Aberdeen AB15 8RX	Owner
1425	5,262 square metres or thereby of grazing land lying to the east of East Kingsford, Kingswells and south-west of East	W Enterprises (Abdn) Limited Company No: SC046010 52 Queens Road Aberdeen	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Kingsford Cottage, Kingswells.</p> <p>Land Register of Scotland Title Number ABN89857</p> <p>CPO Sheet 14 of 38</p>	AB32 6PR	
1426	<p>A heritable and irredeemable servitude over 1060 square metres or thereby of grazing land lying to the north of Kingsford Industrial Unit, Kingswells and south of Westholme, Kingswells (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of connecting (by a route to incorporate a further servitude acquired or to be acquired by the acquiring authority over plot 1421 more particularly described in this Schedule and shown on said map) the subjects acquired or to be acquired by the acquiring authority lying adjacent to the burdened property being the subjects numbered plot 1415 and plot 1416 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this</p>	<p>W J M Sheran (Junior) West Hatton Farm Kingswells Aberdeen AB15 8RX</p>	<ol style="list-style-type: none"> 1. Owner 2. W J M Sheran (Senior) West Hatton Farm Kingswells Aberdeen AB15 8RX

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>description referred to as the benefited property) with power to the acquiring authority and its successors as proprietors of the benefited property and those authorised by them (first) to enter on the burdened property for the purpose of pedestrian and vehicular access to, from and between the benefited property and (second) to construct a road and associated equipment and apparatus on the burdened property on a line at the discretion of the acquiring authority or its foresaids and thereafter inspect, maintain, improve, repair and renew same and which access is for the purpose of installing, constructing, maintaining, repairing and renewing a drainage system within the benefited property.</p> <p>Land Register of Scotland Title Number ABN73297</p> <p>CPO Sheet 14 of 38</p>		
1427 – 1500	Numbers not allocated	-----	-----
1501	6,881 square metres or thereby forming the <i>solum</i> of the A944 Aberdeen - Alford - Strathdon Road (Skene Road) lying to the south-west of East Kingsford Cottage, Kingswells and north-east of Kingslea,	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Kingswells. CPO Sheet 15 of 38		
1502	349 square metres or thereby of grazing land lying to the south of East Kingsford Cottage, Kingswells and north of Ardenlea, Kingswells. CPO Sheet 15 of 38	1. M G Palmer The Corner Cottage Kingswells Aberdeen AB15 8RX 2. B K Gibb East Kingsford Kingswells Aberdeen AB15 8QR	Owners
1503	1,044 square metres or thereby forming the <i>solum</i> of the C93C Clintery – Kingsford Road lying to the south of East Kingsford Cottage, Kingswells and north of Ardenlea, Kingswells. CPO Sheet 15 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1504	370 square metres or thereby of grazing land lying to the south of East Kingsford Cottage, Kingswells and north of Ardenlea, Kingswells. CPO Sheet 15 of 38	1. M G Palmer The Corner Cottage Kingswells Aberdeen AB15 8RX 2. B K Gibb East Kingsford Kingswells Aberdeen AB15 8QR	Owners
1505	206 square metres or thereby of garden ground lying to the south of East Kingsford Cottage, Kingswells and north of Ardenlea, Kingswells. Land Register of Scotland	I F Booth Ardenlea Kingswells Aberdeen AB15 8RT	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Title Number ABN32646 CPO Sheet 15 of 38		
1506	47 square metres or thereby of grassland lying to the south of East Kingsford Cottage, Kingswells and north of Ardenlea, Kingswells. Land Register of Scotland Title Number ABN32647 CPO Sheet 15 of 38	J Booth and M Booth Backhill of Brodiach Farm Kingswells Aberdeen AB15 8RT as trustees for firm of John Booth	Owners
1507	72,445 square metres or thereby of grazing land lying to the west of Pine View, Kingswells and east of Kingslea, Kingswells. CPO Sheet 15 of 38	J Booth and M Booth Backhill of Brodiach Farm Kingswells Aberdeen AB15 8RT as trustees for firm of John Booth	Owners
1508	719 square metres or thereby of access track lying to the east of Hillview, Kingswells and south of Kingslea, Kingswells. CPO Sheet 15 of 38	<ol style="list-style-type: none"> 1. G H Pirie Pinecrest Backhill Kingswells Aberdeen AB15 8SN 2. C N Pirie The Sunningdale Backhill Kingswells Aberdeen AB15 8SN 3. G G Pirie and J Pirie Aldersyde Kingswells Aberdeen AB15 8SP 	<ol style="list-style-type: none"> 1. Owners 2. H J Sutherland Ben View Kingswells Aberdeen AB15 8QQ 3. D C Sutherland and C T Sutherland Lythewood Kingswells Aberdeen AB15 8QQ 4. J A Smith and A M Smith Tigh Na Bruaich Kingswells Aberdeen AB15 8QQ 5. P Hansmann

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Moss-Side of Auchlea Kingswells Aberdeen AB15 8ST</p> <p>6. P R Simpson and B E Simpson Invermoriston Craiglug Kingswells Aberdeen AB15 8QQ</p> <p>7. E E Cowell and P Cowell Byways Kingswells Aberdeen AB15 8QQ</p> <p>8. G R Simpson Craiglug Farm Kingswells Aberdeen AB15 8QQ</p> <p>9. G A Simpson Aonachrigh Craiglug Kingswells Aberdeen AB15 8QQ</p> <p>10. I Simpson Brackendale Kingswells Aberdeen AB15 8QQ</p>
1509	<p>2,087 square metres or thereby of grazing land lying to the north of Ben View, Kingswells and south-east of Hillview, Kingswells.</p> <p>Land Register of Scotland Title Number ABN74895</p> <p>CPO Sheet 15 of 38</p>	H J Sutherland Ben View Kingswells Aberdeen AB15 8QQ	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1510	<p>51 square metres or thereby of arable land lying to the north-west of Ben View, Kingswells and south-east of Hillview, Kingswells.</p> <p>Land Register of Scotland Title Number ABN70827</p> <p>CPO Sheet 15 of 38</p>	D C Sutherland and C T Sutherland Lythewood Kingswells Aberdeen AB15 8QQ	Owners
1511	<p>20,251 square metres or thereby of arable land lying to the west of Ben View, Kingswells and south of Hillview, Kingswells.</p> <p>CPO Sheet 15 of 38</p>	<ol style="list-style-type: none"> 1. G H Pirie Pinecrest Backhill Kingswells Aberdeen AB15 8SN 2. C N Pirie The Sunningdale Backhill Kingswells Aberdeen AB15 8SN 3. G G Pirie and J Pirie Aldersyde Kingswells Aberdeen AB15 8SP 	Owners
1512	<p>778 square metres or thereby of access track lying to the south of Hillview, Kingswells and west of Lythewood, Kingswells.</p> <p>CPO Sheet 15 of 38</p>	<ol style="list-style-type: none"> 1. G H Pirie Pinecrest Backhill Kingswells Aberdeen AB15 8SN 2. C N Pirie The Sunningdale Backhill Kingswells Aberdeen AB15 8SN 3. G G Pirie and J Pirie Aldersyde Kingswells 	<ol style="list-style-type: none"> 1. Owners 2. A A Clark and P Clark Auchlea Kingswells Aberdeen AB15 8RT as trustees for the firm of Auchlea Farm 3. A Clark and F J Clark The Endrig Kingswells Aberdeen AB15 8ST

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Aberdeen AB15 8SP	
1513	638 square metres or thereby of access track lying to the south of Lythewood, Kingswells and north of Tigh Na Bruaich, Kingswells. CPO Sheet 15 of 38	<ol style="list-style-type: none"> 1. G H Pirie Pinecrest Backhill Kingswells Aberdeen AB15 8SN 2. C N Pirie The Sunningdale Backhill Kingswells Aberdeen AB15 8SN 3. G G Pirie and J Pirie Aldersyde Kingswells Aberdeen AB15 8SP 	<ol style="list-style-type: none"> 1. Owners 2. J A Smith and A M Smith Tigh Na Bruaich Kingswells Aberdeen AB15 8QQ 3. P Hansmann Moss-Side of Auchlea Kingswells Aberdeen AB15 8ST 4. P R Simpson and B E Simpson Invermoriston Craiglug Kingswells Aberdeen AB15 8QQ 5. E E Cowell and P Cowell Byways Kingswells Aberdeen AB15 8QQ 6. G R Simpson Craiglug Farm Kingswells Aberdeen AB15 8QQ 7. G A Simpson Aonachrigh Craiglug Kingswells Aberdeen AB15 8QQ 8. I Simpson Brackendale Kingswells Aberdeen AB15 8QQ
1514	2,540 square metres or	1. G H Pirie	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of grazing land lying to the south-east of Lythewood, Kingswells and north of Tigh Na Bruaich, Kingswells.</p> <p>CPO Sheet 15 of 38</p>	<p>Pinecrest Backhill Kingswells Aberdeen AB15 8SN</p> <p>2. C N Pirie The Sunningdale Backhill Kingswells Aberdeen AB15 8SN</p> <p>3. G G Pirie and J Pirie Aldersyde Kingswells Aberdeen AB15 8SP</p>	
1515	<p>115 square metres or thereby of grazing land lying to the south of Lythewood, Kingswells and north of Tigh Na Bruaich, Kingswells.</p> <p>CPO Sheet 15 of 38</p>	<p>1. G H Pirie Pinecrest Backhill Kingswells Aberdeen AB15 8SN</p> <p>2. C N Pirie The Sunningdale Backhill Kingswells Aberdeen AB15 8SN</p> <p>3. G G Pirie and J Pirie Aldersyde Kingswells Aberdeen AB15 8SP</p>	Owners
1516	<p>241 square metres or thereby of grazing land lying to the south of Lythewood, Kingswells and north of Tigh Na Bruaich, Kingswells.</p> <p>CPO Sheet 15 of 38</p>	<p>1. G H Pirie Pinecrest Backhill Kingswells Aberdeen AB15 8SN</p> <p>2. C N Pirie The Sunningdale Backhill Kingswells</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Aberdeen AB15 8SN 3. G G Pirie and J Pirie Aldersyde Kingswells Aberdeen AB15 8SP	
1517	16,240 square metres or thereby of grazing land lying to the north-west of Tigh Na Bruaich, Kingswells and south-west of Lythewood, Kingswells. CPO Sheet 15 of 38	1. G H Pirie Pinecrest Backhill Kingswells Aberdeen AB15 8SN 2. C N Pirie The Sunningdale Backhill Kingswells Aberdeen AB15 8SN 3. G G Pirie and J Pirie Aldersyde Kingswells Aberdeen AB15 8SP	Owners
1518	12,467 square metres or thereby of grazing land and scrubland lying to the west of Tigh Na Bruaich, Kingswells and north-east of Moss-Side of Auchlea, Kingswells. CPO Sheet 15 of 38	A Clark and F J Clark The Endrig Kingswells Aberdeen AB15 8ST	Owners
1519	874 square metres or thereby of private access track leading to Moss-Side of Auchlea lying to the south-west of Tigh Na Bruaich, Kingswells and north-west of Invermoriston, Kingswells.	A Clark and F J Clark The Endrig Kingswells Aberdeen AB15 8ST	1. Owners 2. P Hansmann Moss-Side of Auchlea Kingswells Aberdeen AB15 8ST

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 15 of 38		
1520	9,141 square metres or thereby of grazing land lying to the north-west of Invermoriston, Kingswells and south-west of Tigh Na Bruaich, Kingswells. CPO Sheet 15 of 38	P R Simpson Invermoriston Craiglug Kingswells Aberdeen AB15 8QQ	Owner
1521	369 square metres or thereby of access track lying to the south-west of Tigh Na Bruaich, Kingswells and west of Invermoriston, Kingswells. CPO Sheet 15 of 38	G R Simpson Craiglug Farm Kingswells Aberdeen AB15 8QQ	1. Owner 2. P R Simpson Invermoriston Craiglug Kingswells Aberdeen AB15 8QQ
1522	33 square metres or thereby of access track lying to the north-west of Ben View, Kingswells and south-east of Hillview, Kingswells. Land Register of Scotland Title Number ABN70827 CPO Sheet 15 of 38	D C Sutherland and C T Sutherland Lythewood Kingswells Aberdeen AB15 8QQ	1. Owners 2. H J Sutherland Ben View Kingswells Aberdeen AB15 8QQ 3. J A Smith and A M Smith Tigh Na Bruaich Kingswells Aberdeen AB15 8QQ 4. P Hansmann Moss-Side of Auchlea Kingswells Aberdeen AB15 8ST 5. P R Simpson and B E Simpson Invermoriston Craiglug Kingswells Aberdeen

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			AB15 8QQ 6. E E Cowell and P Cowell Byways Kingswells Aberdeen AB15 8QQ 7. G R Simpson Craiglug Farm Kingswells Aberdeen AB15 8QQ 8. G A Simpson Aonachrigh Craiglug Kingswells Aberdeen AB15 8QQ 9. I Simpson Brackendale Kingswells Aberdeen AB15 8QQ
1523	33 square metres or thereby of access track lying to the south of Lythewood, Kingswells and north of Tigh Na Bruaich, Kingswells. CPO Sheet 15 of 38	1. G H Pirie Pinecrest Backhill Kingswells Aberdeen AB15 8SN 2. C N Pirie The Sunningdale Backhill Kingswells Aberdeen AB15 8SN 3. G G Pirie and J Pirie Aldersyde Kingswells Aberdeen AB15 8SP	1. Owners 2. A A Clark and P Clark Auchlea Kingswells Aberdeen AB15 8RT as trustees for the firm of Auchlea Farm 3. A Clark and F J Clark The Endrig Kingswells Aberdeen AB15 8ST
1524	3,554 square metres or thereby forming the <i>solum</i> of the A944 Aberdeen - Alford -	Aberdeen City Council St Nicholas House Broad Street Aberdeen	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Strathdon Road (Skene Road) lying to the south-east of East Kingsford Cottage, Kingswells and north-east of Kingslea, Kingswells. CPO Sheet 15 of 38	AB10 1EZ	
1525	774 square metres or thereby forming the <i>solum</i> of the C93C Clintery – Kingsford Road lying to the south of East Kingsford Cottage, Kingswells and north-west of Ardenlea, Kingswells. CPO Sheet 15 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1526	453 square metres or thereby forming the <i>solum</i> of the C93C Clintery – Kingsford Road lying to the south of East Kingsford Cottage, Kingswells and north-west of Ardenlea, Kingswells. CPO Sheet 15 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1527	454 square metres or thereby forming the <i>solum</i> of the A944 - Aberdeen - Alford Strathdon Road (Skene Road) lying to the south of East Kingsford Cottage, Kingswells and north of Ardenlea, Kingswells. CPO Sheet 15 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1528	<p>6162 square metres or thereby forming the <i>solum</i> of the A944 Aberdeen - Alford - Strathdon Road (Skene Road) lying to the south and the south-west of East Kingsford Cottage, Kingswells and north-east of Kingslea, Kingswells.</p> <p>CPO Sheet 15 of 38</p>	<p>Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ</p>	<p>Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.</p>
1529	<p>855 square metres or thereby of access track lying to the east of Hillview, Kingswells and south of Kingslea, Kingswells.</p> <p>CPO Sheet 15 of 38</p>	<p>J Booth and M Booth Backhill of Brodiach Farm Kingswells Aberdeen AB15 8RT</p> <p>as trustees for firm of John Booth</p>	<ol style="list-style-type: none"> 1. Owners 2. H J Sutherland Ben View Kingswells Aberdeen AB15 8QQ 3. D C Sutherland and C T Sutherland Lythewood Kingswells Aberdeen AB15 8QQ 4. J A Smith and A M Smith Tigh Na Bruaich Kingswells Aberdeen AB15 8QQ 5. P Hansmann Moss-Side of Auchlea Kingswells Aberdeen AB15 8ST 6. P R Simpson and B E Simpson Invermoriston Craiglug Kingswells Aberdeen AB15 8QQ 7. E E Cowell and P Cowell Byways Kingswells

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			<p>Aberdeen AB15 8QQ</p> <p>8. G R Simpson Craiglug Farm Kingswells Aberdeen AB15 8QQ</p> <p>9. G A Simpson Aonachrigh Craiglug Kingswells Aberdeen AB15 8QQ</p> <p>10. I Simpson Brackendale Kingswells Aberdeen AB15 8QQ</p>
1530 – 1600	Numbers not allocated	-----	-----
1601	<p>16,208 square metres or thereby of arable land lying to the west of Craiglug, Kingswells and south-west of Byways, Kingswells.</p> <p>CPO Sheet 16 of 38</p>	<p>G R Simpson Craiglug Farm Kingswells Aberdeen AB15 8QQ</p>	Owner
1602	Number not allocated	-----	-----
1603	<p>1,336 square metres or thereby of scrubland lying to the south-west of Byways, Kingswells and west of Aonachrigh, Kingswells.</p> <p>CPO Sheet 16 of 38</p>	<p>A A Clark and P Clark Auchlea Kingswells Aberdeen AB15 8RT</p> <p>as trustees for the firm of Auchlea Farm</p>	Owners
1604	60 square metres or thereby of access track lying to the south-east of Aonachrigh, Kingswells	<p>G A Simpson Aonachrigh Craiglug Kingswells</p>	<p>1. Owner</p> <p>2. I Simpson Brackendale Kingswells</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	and north of Brackendale, Kingswells. CPO Sheet 16 of 38	Aberdeen AB15 8QQ	Aberdeen AB15 8QQ
1605	51,463 square metres or thereby of grazing land lying to the south-west of Aonachrigh, Kingswells and east of Gairn, Kingswells. CPO Sheet 16 of 38	J B Davidson Gairn Farm Kingswells Aberdeen AB15 8QL	Owner
1606	4,138 square metres or thereby of grassland lying to the south-east of Gairn, Kingswells and north-east of East Silverburn, Kingswells. CPO Sheet 16 of 38	M M Robinson Broomhill Blacktop Aberdeen AB15 8QL	Owner
1607	29,131 square metres or thereby forming Gairnlea together with the garden ground pertaining thereto lying to the south of Gairn, Kingswells and east of East Silverburn, Kingswells. CPO Sheet 16 of 38	B K Flavill and E J A Flavill Gairnlea Blacktop Aberdeen AB15 8QL	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1608	1,101 square metres or thereby of access track lying to the east of East Silverburn, Kingswells and north of Broomwood, Kingswells. CPO Sheet 16 of 38	Unknown	1. B K Flavill and E J A Flavill Gairnlea Blacktop Aberdeen AB15 8QL 2. M M Robinson Broomhill Blacktop Aberdeen AB15 8QL
1609	969 square metres or thereby of woodland lying to the east of East Silverburn, Kingswells and north of Broomwood, Kingswells. CPO Sheet 16 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner
1610	1,400 square metres or thereby of shrubland lying to the east of East Silverburn, Kingswells and north of Cairnpark, Kingswells. CPO Sheet 16 of 38	J R M Grant and L M Grant Silverburn Farm Kingswells Aberdeen AB15 8QL	Owners
1611	111 square metres or thereby of garden ground lying to the north-west of Cairnpark, Kingswells and south of East Silverburn, Kingswells. CPO Sheet 16 of 38	R M Love and E M Love East Silverburn Kingswells Aberdeen AB15 8QL	Owners
1612	4,241 square metres or thereby forming the <i>solum</i> of the C127 Silverburn Road lying to the east of East Silverburn, Kingswells and north and north-east	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	of Cairnpark, Kingswells. CPO Sheet 16 of 38		
1613	970 square metres or thereby of woodland lying to the north of Broomwood, Kingswells and east of East Silverburn, Kingswells. CPO Sheet 16 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner
1614	1,530 square metres or thereby of woodland lying to the south-east of East Silverburn, Kingswells and north-west of Cairnpark, Kingswells. CPO Sheet 16 of 38	J R M Grant and L M Grant Silverburn Farm Kingswells Aberdeen AB15 8QL	Owners
1615	244 square metres or thereby of access track lying to the north of Cairnpark, Kingswells and south-east of East Silverburn, Kingswells. CPO Sheet 16 of 38	J R M Grant and L M Grant Silverburn Farm Kingswells Aberdeen AB15 8QL	1. Owners 2. P Kieniewicz Cairnpark Kingswells Aberdeen AB15 8QL
1616	5,482 square metres or thereby of scrubland lying to the north-west of Broomwood, Kingswells and north-east of Cairnpark, Kingswells. CPO Sheet 16 of 38	J R M Grant and L M Grant Silverburn Farm Kingswells Aberdeen AB15 8QL	Owners
1617	496 square metres or thereby of hedgerow lying to the north-east of Broomwood, Kingswells and south of Broomhill,	M R Dursely and J A Dursely Ard Na Moine Blacktop Aberdeen	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Kingswells. CPO Sheet 16 of 38	AB15 8QL	
1618	140 square metres or thereby of hedgerow lying to the east of Broomwood, Kingswells and south of Broomhill, Kingswells. CPO Sheet 16 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner
1619	3,330 square metres or thereby of arable land lying to the west of Byways, Kingswells and east of Moss-Side of Auchlea, Kingswells. CPO Sheet 16 of 38	P R Simpson Invermoriston Craiglug Kingswells Aberdeen AB15 8QQ	Owner
1620	15,010 square metres or thereby of grazing land lying to the south and west of Aonachrigh, Kingswells and west of Brackendale, Kingswells. CPO Sheet 16 of 38	G A Simpson Aonachrigh Craiglug Kingswells Aberdeen AB15 8QQ	Owner
1621	Number not allocated	-----	-----
1622	Number not allocated	-----	-----
1623	109 square metres or thereby of access track lying to the south-east of Aonachrigh, Kingswells and north of Brackendale, Kingswells. CPO Sheet 16 of 38	Unknown	I Simpson Brackendale Kingswells Aberdeen AB15 8QQ
1624 – 1700	Numbers not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1701	3 square metres or thereby of garden ground lying to the west of Broomwood, Kingswells and east of East Brotherfield, Kingswells. CPO Sheet 17 of 38	J R M Grant and L M Grant Silverburn Farm Kingswells Aberdeen AB15 8QL	1. Owners 2. P Kieniewicz Cairnpark Kingswells Aberdeen AB15 8QL
1702	57,215 square metres or thereby of grazing land lying to the east and south of Cairnpark, Kingswells and south-west of Broomwood, Kingswells. CPO Sheet 17 of 38	J R M Grant and L M Grant Silverburn Farm Kingswells Aberdeen AB15 8QL	Owners
1703	11,675 square metres or thereby of grazing land lying to the south of Cairnpark, Kingswells and south-west of Broomwood, Kingswells. CPO Sheet 17 of 38	J McIntosh and C A McIntosh East Brotherfield Kingswells Aberdeen AB15 8QN	Owners
1704	11,850 square metres or thereby of woodland lying to the south of Cairnpark, Kingswells and north-west of Westfield Cottage, Kingswells. CPO Sheet 17 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner
1705	144 square metres or thereby of scrubland lying to the south of Cairnpark, Kingswells and north-west of Westfield Cottage, Kingswells.	Unknown	Unknown

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 17 of 38		
1706	<p>30,258 square metres or thereby of scrubland and grazing land lying to the south of Cairnpark, Kingswells and west of Westfield Lodge, Kingswells.</p> <p>CPO Sheet 17 of 38</p>	<p>B R Dow South Lasts Farmhouse Contlaw Road Milltimber Aberdeen AB13 0ES and G R Dow Upper Sauchen Farm Sauchen Ordhead Aberdeenshire AB51 7QS and J Dow and J Dow Kedron Garlogie Westhill Aberdeen AB32 6RX</p> <p>as trustees for firm of J and J Dow</p>	Owners
1707	<p>11,702 square metres or thereby of scrubland lying to the south of Cairnpark, Kingswells and south-west of Westfield Cottage, Kingswells.</p> <p>Land Register of Scotland Title Number ABN77186</p> <p>CPO Sheet 17 of 38</p>	<p>L W Kinch and A M Kinch Westfield Lodge Milltimber Aberdeen AB13 0BX</p>	Owners
1708	<p>4,613 square metres or thereby of scrubland lying to the south of Cairnpark, Kingswells and south-east of East Brotherfield, Kingswells.</p>	<p>J Dow Kedron Garlogie Westhill Aberdeen AB32 6RX</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 17 of 38		
1709	<p>A heritable and irredeemable servitude over 190 square metres or thereby of field ditch lying to the south-west of Cairnpark, Kingswells and east of East Brotherfield, Kingswells (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a line at the discretion of the acquiring authority or its successors as proprietors of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from the subjects acquired or to be acquired by the acquiring authority lying adjacent to the burdened property and being the subjects numbered plots 1702, 1703 and 1704 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description referred to as, the</p>	<p>J McIntosh and C A McIntosh East Brotherfield Kingswells Aberdeen AB15 8QN</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>benefited property) with power to the acquiring authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus.</p> <p>CPO Sheet 17 of 38</p>		
1710	<p>A heritable and irredeemable servitude over 1,056 square metres or thereby of field ditch lying to the south of Cairnpark, Kingswells and east of East Brotherfield, Kingswells (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a line at the discretion of the acquiring authority or its successors as proprietors of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from the subjects acquired or to be acquired</p>	<p>J R M Grant and L M Grant Silverburn Farm Kingswells Aberdeen AB15 8QL</p>	<p>Owners</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>by the acquiring authority lying adjacent to the burdened property and being the subjects numbered plots 1702, 1703 and 1704 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description referred to as, the benefited property) with power to the acquiring authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus.</p> <p>CPO Sheet 17 of 38</p>		
1711 – 1800	Numbers not allocated	-----	-----
1801	<p>12,149 square metres or thereby of grazing land and access track lying to the east of Beanshill Cottage, Milltimber and north-east of Beanshill Lodge, Milltimber.</p> <p>Land Register of Scotland Title Number ABN77186</p> <p>CPO Sheet 18 of 38</p>	<p>L W Kinch and A M Kinch Westfield Lodge Milltimber Aberdeen AB13 0BX</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1802	Number not allocated	-----	-----
1803	<p>27,482 square metres or thereby of grazing land and access track lying to the east of Beanshill Cottage, Milltimber and north-east of Hillview House, Milltimber.</p> <p>Land Register of Scotland Title Number ABN69582</p> <p>CPO Sheet 18 of 38</p>	<p>W N Cordiner and S H Cordiner Beanshill Cottage Contlaw Road Milltimber Aberdeen AB13 OER</p>	Owners
1804	Number not allocated	-----	-----
1805	Number not allocated	-----	-----
1806	<p>6,100 square metres or thereby of grazing land lying to the east of Beanshill Lodge, Milltimber and north-east of Hillview House, Milltimber.</p> <p>Land Register of Scotland Title Number ABN24804</p> <p>CPO Sheet 18 of 38</p>	<p>Donald Farms Limited Company No: SC173156 Binghill Milltimber Aberdeen AB13 0JL</p>	<p>1. Owner</p> <p>2. G Purdy Upper Beanshill Lodge Contlaw Road Milltimber Aberdeen AB13 OER</p>
1807	<p>2,440 square metres or thereby forming Dalriach together with the garden ground pertaining thereto lying to the east of Hillview House, Milltimber and north-west of the steading at Hill Farm, Milltimber.</p> <p>Land Register of Scotland Title Number ABN67846</p>	<p>B M Kelly Dalriach Westfield Milltimber Aberdeen AB13 OEX</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 18 of 38		
1808	<p>7,665 square metres or thereby of woodland and shrubland lying to the east of Hillview House, Milltimber and north-west of the steading at Hill Farm, Milltimber.</p> <p>Land Register of Scotland Title Number ABN47018</p> <p>CPO Sheet 18 of 38</p>	<p>B M Kelly Dalriach Westfield Milltimber Aberdeen AB13 OEX</p>	Owner
1809	<p>157 square metres or thereby forming the <i>solum</i> of the Contlaw Road lying to the south-east of Beanshill House, Milltimber and north of Airy Park Cottage, Milltimber.</p> <p>Land Register of Scotland Title Number ABN24804</p> <p>CPO Sheet 18 of 38</p>	<p>Donald Farms Limited Company No: SC173156 Binghill Milltimber Aberdeen AB13 0JL</p>	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1810	<p>4,819 square metres or thereby of grazing land lying to the west of the steading at Hill Farm, Milltimber and east of Airy Park Cottage, Milltimber.</p> <p>CPO Sheet 18 of 38</p>	<p>E Jaffrey and B G Jaffrey Nether Beanshill Farm Milltimber Aberdeen AB13 0EQ</p>	Owners
1811	<p>2,643 square metres or thereby of grassland lying to the east of Airy Park Cottage, Milltimber and south of Hillview House, Milltimber.</p>	<p>E Jaffrey and B G Jaffrey Nether Beanshill Farm Milltimber Aberdeen AB13 0EQ</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 18 of 38		
1812	1,613 square metres or thereby forming the <i>solum</i> of the Contlaw Road, lying to the west of the steading at Hill Farm, Milltimber and east of Airy Park Cottage, Milltimber. CPO Sheet 18 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1813	Number not allocated	-----	-----
1814	75,869 square metres or thereby of arable and grazing land lying to the east of Nether Beanshill, Milltimber and west of Hill of Milltimber, Milltimber. CPO Sheet 18 of 38	E Jaffrey and B G Jaffrey Nether Beanshill Farm Milltimber Aberdeen AB13 0EQ	Owners
1815	96 square metres or thereby of garden ground lying to the east of Beanshill House, Milltimber and west of the steading at Hill Farm, Milltimber. Land Register of Scotland Title Number ABN20553 CPO Sheet 18 of 38	N W Ainsley & A Ainsley Hillview House Contlaw Road Milltimber Aberdeen AB13 0EQ	Owners
1816	1,243 square metres or thereby of access track lying to the north-west of the steading at Hill Farm, Milltimber and east of Airy Park Cottage, Milltimber.	Unknown	1. R Falconer and A Falconer Bynach Milltimber Aberdeen AB13 0EX 2. D Whiteford and J

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 18 of 38		Whiteford Westfield Cottage Milltimber Aberdeen AB13 0EX 3. L W Kinch and A M Kinch Westfield Lodge Milltimber Aberdeen AB13 0BX
1817	744 square metres or thereby of access track lying to the west of the steading at Hill Farm, Milltimber and east of Airy Park Cottage, Milltimber. CPO Sheet 18 of 38	Unknown	E Jaffrey and B G Jaffrey Nether Beanshill Farm Milltimber Aberdeen AB13 0EQ
1818 – 1900	Numbers not allocated	-----	-----
1901	66,950 square metres or thereby of grazing land, woodland and arable land lying to the north-west of East Lodge, Milltimber and north of Kippie Lodge, Milltimber. CPO Sheet 19 of 38	E Jaffrey and B G Jaffrey Nether Beanshill Farm Milltimber Aberdeen AB13 0EQ	Owners
1902	36,568 square metres or thereby of arable land lying to the north-west of East Lodge, Milltimber and north of Kippie Lodge, Milltimber. CPO Sheet 19 of 38	J F Adam and B J Adam Woodend Farm Culter House Road Aberdeen AB14 0NS and J R Nairn Forest Cottage Woodend Farm Culter House Road Aberdeen AB14 0NS	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		as trustees for Firm of John Adam and son	
1903	3,935 square metres or thereby of woodland lying to the north of East Lodge, Milltimber and north of Kippie Lodge, Milltimber. CPO Sheet 19 of 38	J S Cordiner Pineacres 47 Contlaw Road Milltimber Aberdeen AB13 0EJ and J R Cordiner Rowanbank Drumoak Banchory AB31 5AS and R S Wadsworth Pinewood Beaconhill Road Milltimber Aberdeen AB13 0JP and R Craven 10 Chapel Street Deal Kent CT14 6HW as trustees for The Cordiner Pension Trust	Owners
1904	1,696 square metres or thereby forming the <i>solum</i> of the Culter House Road lying to the north of Kippie Lodge, Milltimber and north-west of East Lodge, Milltimber. CPO Sheet 19 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1905	Number not allocated	-----	-----
1906	Number not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
1907	90 square metres or thereby forming the <i>solum</i> of the Culter House Road lying to the north of East Lodge, Milltimber and north-east of Kippie Lodge, Milltimber. CPO Sheet 19 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1908	617 square metres or thereby of woodland lying to the north-west of East Lodge, Milltimber and north of Kippie Lodge, Milltimber. CPO Sheet 19 of 38	F I Olsen Arendal 69 Culter House Road Milltimber Aberdeen AB13 OEP	Owner
1909	251 square metres or thereby of woodland lying to the north-west of East Lodge, Milltimber and north of Kippie Lodge, Milltimber. Land Register of Scotland Title Number ABN60688 CPO Sheet 19 of 38	A W Dornan Birkhill 61 Culter House Road Milltimber Aberdeen AB13 OEP	Owner
1910	1,428 square metres or thereby of woodland lying to the west of East Lodge, Milltimber and north of Kippie Lodge, Milltimber. CPO Sheet 19 of 38	A E P Morris Solicitor Chapel Street Mousehole Penzance Cornwall TR19 6SB and A Nahlis Solicitor 243 Greys Inn Road London WC1X 8RB as personal	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		representatives of Mrs Elsie Maude Gallagher Crombie	
1911	20,007 square metres or thereby of arable land lying to the west of East Lodge, Milltimber and north of Kippie Lodge, Milltimber. CPO Sheet 19 of 38	J F Adam and B J Adam Woodend Farm Culter House Road Aberdeen AB14 0NS and J R Nairn Forest Cottage Woodend Farm Culter House Road Aberdeen AB14 0NS as trustees for Firm of John Adam and son	Owners
1912	Number not allocated	-----	-----
1913	1,842 square metres or thereby of access track lying to the north of Kippie Lodge, Milltimber and west of East Lodge, Milltimber. CPO Sheet 19 of 38	Unknown	1. S J Roberts 53 Earlspark Drive Bieldside Aberdeen AB15 9AH R D Anderson 131 Craigton Road Aberdeen AB15 7TZ M G Forbes 13 Binghill Road West Milltimber Aberdeen AB13 OJB as Chairman, Treasurer and Secretary respectively and as such trustees of Aberdeen Petroleum Club 2. J Devine Culter House Culter House Road Milltimber

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Aberdeen AB13 0EZ
1914	Number not allocated	-----	-----
1915	<p>14,518 square metres or thereby of grassland lying to the south-west of East Lodge, Milltimber and north-east of Kippie Lodge, Milltimber.</p> <p>Land Register of Scotland Title Number ABN17802</p> <p>CPO Sheet 19 of 38</p>	<p>S J Roberts 53 Earlsparke Drive Bieldside Aberdeen AB15 9AH</p> <p>R D Anderson 131 Craigton Road Aberdeen AB15 7TZ</p> <p>M G Forbes 13 Binghill Road West Milltimber Aberdeen AB13 OJB</p> <p>as Chairman, Treasurer and Secretary respectively and as such trustees of Aberdeen Petroleum Club</p>	Owners
1916	<p>189 square metres or thereby of arable land lying to the south of East Lodge, Milltimber and north-east of Kippie Lodge, Milltimber.</p> <p>Land Register of Scotland Title Number ABN17850</p> <p>CPO Sheet 19 of 38</p>	<p>The International School of Aberdeen Educational Trust Limited Company No: SC071126 Johnstone House 52-54, Rose Street Aberdeen AB10 1UD</p>	Owners
1917	<p>10,796 square metres or thereby forming part of the International School together with the grounds pertaining thereto lying to the south of East Lodge, Milltimber and east of</p>	<p>Paloak Limited Company No: SC069075 Johnstone House 52-54 Rose Street Aberdeen AB10 1HA</p>	<p>The International School of Aberdeen Educational Trust Limited Company No: SC071126 Johnstone House 52-54, Rose Street Aberdeen</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Kippie Lodge, Milltimber. Land Register of Scotland Title Number ABN9295 CPO Sheet 19 of 38		AB10 1UD
1918	662 square metres or thereby of woodland lying to the south-east of East Lodge and north of the steading at Milltimber Farm, Milltimber. CPO Sheet 19 of 38	Truedeal Securities Limited Company No: SC054256 Investment House 6 Union Row Dyce Aberdeen AB10 1DQ	Owners
1919	25,646 square metres or thereby forming the International School together with grounds pertaining thereto lying to the south of East Lodge, Milltimber and south-west of Edgehill House, Milltimber. CPO Sheet 19 of 38	Paloak Limited Company No: SC069075 Johnstone House 52-54 Rose Street Aberdeen AB10 1HA	The International School of Aberdeen Educational Trust Limited Company No: SC071126 Johnstone House 52-54 Rose Street Aberdeen AB10 1UD
1920	7,800 square metres or thereby forming Carskeach together with the garden ground pertaining thereto lying to the north of the steading at Milltimber Farm, Milltimber and south of Edgehill House, Milltimber. CPO Sheet 19 of 38	W Wood and E Wood Carskeach 252 North Deeside Road Milltimber Aberdeen AB13 0DH	Owners
1921	5,405 square metres or thereby forming the <i>solum</i> of the A93 North Deeside Road lying to the	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	north of the steading at Milltimber Farm, Milltimber and south of Edgehill House, Milltimber. CPO Sheet 19 of 38		
1922	50 square metres or thereby of garden ground lying to the south-east of Edgehill House, Milltimber and north-east of the steading at Milltimber Farm, Milltimber. CPO Sheet 19 of 38	C B Fraser and W L A Fraser 2 Milltimber Brae Milltimber Aberdeen AB13 ODY	Owners
1923	551 square metres or thereby of grassland lying to the south of Edgehill House, Milltimber and north of the steading at Milltimber Farm, Milltimber. Land Register of Scotland Title Number ABN11485 CPO Sheet 19 of 38	J Mitchell and M E Mitchell Milltimber Farm Milltimber Aberdeen AB13 0AA	Owners
1924	2,188 square metres or thereby forming the <i>solum</i> of the B979 Milltimber Brae Road lying to the north of the steading at Milltimber Farm, Milltimber and south of Edgehill House, Milltimber. CPO Sheet 19 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1925	2,429 square metres or thereby forming Beech	M H Papworth and M L Papworth	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Hill together with the garden ground pertaining thereto lying to the south-east of Edgehill House, Milltimber and north-east of the steading at Milltimber Farm, Milltimber.</p> <p>Land Register of Scotland Title Number ABN77531</p> <p>CPO Sheet 19 of 38</p>	<p>Beech Hill 309 North Deeside Road Milltimber Aberdeen AB13 0DL</p>	
1926	<p>5,818 square metres or thereby forming Pine Lodge together with the garden ground pertaining thereto lying to the north of the steading at Milltimber Farm, Milltimber and south of Edgehill House, Milltimber.</p> <p>CPO Sheet 19 of 38</p>	<p>J Engeset and A G Engeset Pine Lodge 315 North Deeside Road Aberdeen AB13 0DL</p>	Owners
1927	<p>181 square metres or thereby of garden grounds lying to the west of Station House, Milltimber and south-east of Edgehill House, Milltimber.</p> <p>Land Register of Scotland Title Number ABN63377</p> <p>CPO Sheet 19 of 38</p>	<p>G D Sword and J Sword Dellwood 2a Milltimber Brae Milltimber Aberdeen AB13 0DY</p>	Owners
1928	<p>2,645 square metres or thereby forming Clarewood together with the garden ground pertaining thereto lying to the west of Station</p>	<p>F J Selbie and L V Selbie Clarewood Milltimber Brae Milltimber Aberdeen AB13 ODY</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	House, Milltimber and south-east of Edgell House, Milltimber. Land Register of Scotland Title Number ABN66738 CPO Sheet 19 of 38		
1929	594 square metres or thereby forming Millbrae House together with the garden ground pertaining thereto lying to the west of Station House, Milltimber and north-east of the steading at Milltimber Farm, Milltimber. Land Register of Scotland Title Number ABN6987 CPO Sheet 19 of 38	J Bruce and S A Bruce Millbrae House 6 Milltimber Brae Milltimber Aberdeen AB13 0DY	Owners
1930	1,784 square metres or thereby forming the <i>solum</i> of the Milltimber Brae lying to the west of Station House, Milltimber and north-east of the steading at Milltimber Farm, Milltimber. CPO Sheet 19 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1931	1,141 square metres or thereby forming Crofton together with the garden ground pertaining thereto lying to the east of the steading at Milltimber Farm, Milltimber and west of Station House, Milltimber.	J M G MacCarthur Crofton 5 Milltimber Brae Milltimber Aberdeen AB13 0DY	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number ABN14542 CPO Sheet 19 of 38		
1932	1,753 square metres or thereby forming Bridgebank together with the garden ground pertaining thereto lying to the east of the steading at Milltimber Farm, Milltimber and west of Station House, Milltimber. CPO Sheet 19 of 38	A W Law and N Law Bridgebank 3 Milltimber Brae Milltimber Aberdeen AB13 ODY	Owners
1933	289 square metres or thereby of garden ground lying to the west of Station House, Milltimber and east of the steading at Milltimber Farm, Milltimber. CPO Sheet 19 of 38	L J Adam and D E Adam The Sidings 2 Station Road, Milltimber Aberdeen AB13 ODP	Owners
1934	2,005 square metres or thereby of scrubland and footpath lying to the east of the steading at Milltimber Farm, Milltimber and south-west of Station House, Milltimber. CPO Sheet 19 of 38	British Rail Limited Company No: 03159175 Whittles House 14 Pentonville Road London N1 9HF	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ
1935	2,849 square metres or thereby forming the <i>solum</i> of the B979 Milltimber Brae Road lying to the south-west of Station House, Milltimber	J Mitchell and M E Mitchell Milltimber Farm Milltimber Aberdeen AB13 0AA	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>and east of the steading at Milltimber Farm, Milltimber.</p> <p>Land Register of Scotland Title Number ABN11485</p> <p>CPO Sheet 19 of 38</p>		
1936	<p>48,927 square metres or thereby of arable land lying to the south of Station House, Milltimber and east of the steading at Milltimber Farm, Milltimber.</p> <p>Land Register of Scotland Title Number ABN11485</p> <p>CPO Sheet 19 of 38</p>	<p>J Mitchell and M E Mitchell Milltimber Farm Milltimber Aberdeen AB13 0AA</p>	Owners
1937	<p>10,529 square metres or thereby of woodland lying to the north-west of East Lodge, Milltimber and north of Kippie Lodge, Milltimber.</p> <p>CPO Sheet 19 of 38</p>	<p>J S Cordiner Pineacres 47 Contlaw Road Milltimber Aberdeen AB13 0EJ and J R Cordiner Rowanbank Drumoak Banchory AB31 5AS and R S Wadsworth Pinewood Beaconhill Road Milltimber Aberdeen AB13 0JP and R Craven 10 Chapel Street Deal</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Kent CT14 6HW as trustees for The Cordiner Pension Trust	
1938	592 square metres or thereby forming the <i>solum</i> of the B979 Milltimber Brae Road lying to the north of the steading at Milltimber Farm, Milltimber and south of Edgehill House, Milltimber. CPO Sheet 19 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1939	382 square metres or thereby forming the <i>solum</i> of the B979 Milltimber Brae Road lying to the north-east of the steading at Milltimber Farm, Milltimber and south of Edgehill House, Milltimber. CPO Sheet 19 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1940	65 square metres or thereby forming the <i>solum</i> of the B979 Milltimber Brae Road lying to the east of the steading at Milltimber Farm, Milltimber and south of Edgehill House, Milltimber. CPO Sheet 19 of 38	Aberdeen City Council St Nicholas House Broad Street Aberdeen AB10 1EZ	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
1941	65 square metres of thereby of hedgerow lying to the east of the steading at Milltimber Farm, Milltimber and	Unknown	A W Law and N Law Bridgebank 3 Milltimber Brae Milltimber Aberdeen

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	west of Station House, Milltimber. CPO Sheet 19 of 38		AB13 ODY
1942	126 square metres of thereby of tree row lying to the east of the steading at Milltimber Farm, Milltimber and west of Station House, Milltimber. CPO Sheet 19 of 38	Unknown	Unknown
1943 – 2000	Numbers not allocated	-----	-----
2001	98,883 square metres or thereby of arable land lying to the south-east of the steading at Milltimber Farm, Milltimber and east of The Gables, Milltimber. Land Register of Scotland Title Number ABN11485 CPO Sheet 20 of 38	J Mitchell and M E Mitchell Milltimber Farm Milltimber Aberdeen AB13 0AA	Owners
2002	1,182 square metres or thereby of grassland lying to the south-east of The Gables, Milltimber and north-west of Kingcausie House, Maryculter. CPO Sheet 20 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2003	928 square metres or thereby of the bank and riverbed of the River Dee lying to the south-east of The Gables, Milltimber and north-west of Kingcausie House,	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Maryculter. CPO Sheet 20 of 38		
2004	1,185 square metres or thereby of the bank and riverbed of the River Dee lying to the south-east of The Gables, Milltimber and north-west of Kingcausie House, Maryculter. CPO Sheet 20 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2005	17,056 square metres or thereby of arable land lying to the south-east of The Gables, Milltimber and north-west of Kingcausie House, Maryculter. CPO Sheet 20 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2006	877 square metres or thereby forming the <i>solum</i> of the B9077 South Deeside Road, lying to the north-west of Kingcausie House, Maryculter and south-east of The Gables, Milltimber. CPO Sheet 20 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2007	4,458 square metres or thereby of woodland lying to the north-west of Kingcausie House, Maryculter and south-east of The Gables, Milltimber. CPO Sheet 20 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2008	32,239 square metres or thereby of woodland and	H B Irvine-Fortescue Old Coach House	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	grassland lying to the north-west of Kingcausie House, Maryculter and south-east of The Gables, Milltimber. CPO Sheet 20 of 38	Kingcausie Maryculter Aberdeenshire AB12 5SR	
2009	176 square metres or thereby of south bank of the River Dee lying to the south-east of The Gables, Milltimber and north-west of Kingcausie House, Maryculter. CPO Sheet 20 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2010	1,016 square metres or thereby of grassland lying to the south-east of The Gables, Milltimber and north-west of Kingcausie House, Maryculter. CPO Sheet 20 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2011	45 square metres or thereby forming the <i>solum</i> of the B979 Milltimber Brae Road lying to the south-east of The Gables, Milltimber and north-west of Kingcausie House, Maryculter. CPO Sheet 20 of 38	J Mitchell and M E Mitchell Milltimber Farm Milltimber Aberdeen AB13 0AA	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.
2012 - 2100	Numbers not allocated	-----	-----
2101	288 square metres or thereby of woodland lying to the north of Eastland Cottage, Maryculter and north-	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	west of Crannoch Ree, Maryculter. CPO Sheet 21 of 38	AB12 5SR	
2102	20,613 square metres or thereby of woodland lying to the north of Eastland Cottage, Maryculter and west and north-west of Crannoch Ree, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2103	30,003 square metres or thereby of arable land lying to the north of Dalfogart Lodge, Maryculter and east of Eastland Cottage, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2104	1,001 square metres or thereby of grazing land and hedgerow lying to the south-west of Crannoch Ree, Maryculter and south-east of Eastland Cottage, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2105	382 square metres or thereby of private access track leading to Eastland and Eastland Cottage lying to the north of Dalfogart Lodge, Maryculter and south-east of Eastland Cottage, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	1. Owner 2. P Dempsy Eastland Cottage Kingcausie Maryculter Aberdeenshire AB12 5FS 3. N Astell Eastland Kingcausie Maryculter Aberdeenshire

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			AB12 5FS
2106	1,630 square metres or thereby of shrubland and hedgerow lying to the north of Dalfogart Lodge, Maryculter and south-east of Eastland Cottage, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2107	302 square metres or thereby of access track lying to the south-west of Crannoch Ree, Maryculter and south-east of Eastland Cottage, Maryculter. CPO Sheet 21 of 38	M G Irvine-Fortescue Kingcausie Kingcausie Estate Maryculter Aberdeenshire AB12 5SR	<ol style="list-style-type: none"> Owner H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR P Dempsey Eastland Cottage Kingcausie Maryculter Aberdeenshire AB12 5FS N Astell Eastland Kingcausie Maryculter Aberdeenshire AB12 5FS J Jost Garden Cottage Kingcausie Estate Maryculter Aberdeenshire AB12 5FR S O'Donnell and R Wallden Collie Valloch Kingcausie Estate Maryculter Aberdeenshire AB12 5FR I Anderson Rumlin Fauld Kingcausie Estate

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Maryculter Aberdeenshire AB12 5FR 8. E Wood Crannoch Ree Kingcausie Estate Maryculter Aberdeenshire AB12 5FR
2108	333 square metres or thereby of woodland and shrubland lying to the south-west of Crannoch Ree, Maryculter and south-east of Eastland Cottage, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2109	513 square metres or thereby of woodland and arable land lying to the north of Dalfogart Lodge, Maryculter and south-west of Crannoch Ree, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2110	75,762 square metres or thereby of woodland and access track lying to the east of Dalfogart Lodge, Maryculter and south of Crannoch Ree, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2111	Number not allocated	-----	-----
2112	Number not allocated	-----	-----
2113	Number not allocated	-----	-----
2114	Number not allocated	-----	-----
2115	757 square metres or thereby of woodland and	H B Irvine-Fortescue Old Coach House	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	arable land lying to the north of Dalfogart Lodge, Maryculter and south-east of Eastland Cottage, Maryculter. CPO Sheet 21 of 38	Kingcausie Maryculter Aberdeenshire AB12 5SR	
2116	1,163 square metres or thereby of access track lying to the north of Dalfogart Lodge, Maryculter and south-east of Eastland Cottage, Maryculter. CPO Sheet 21 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	<ol style="list-style-type: none"> 1. Owner 2. M G Irvine-Fortescue Kingcausie Kingcausie Estate Maryculter Aberdeenshire AB12 5FR 3. P Dempsy Eastland Cottage Kingcausie Maryculter Aberdeenshire AB12 5FS 4. N Astell Eastland Kingcausie Maryculter Aberdeenshire AB12 5FS 5. J Jost Garden Cottage Kingcausie Estate Maryculter Aberdeenshire AB12 5FR 6. S O'Donnell and R Wallden Collie Valloch Kingcausie Estate Maryculter Aberdeenshire AB12 5FR 7. I Anderson Rumlin Fauld Kingcausie Estate Maryculter Aberdeenshire AB12 5FR 8. E Wood

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Crannoch Ree Kingcausie Estate Maryculter Aberdeenshire AB12 5FR
2117 – 2200	Numbers not allocated	-----	-----
2201	1,327 square metres or thereby forming the <i>solum</i> of the U63K Maryculter Road lying to the north of Blaikiewell Farmhouse, Blairs and west of Blair Crynoch, Maryculter. CPO Sheet 22 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2202	65,588 square metres or thereby of shrubland, hedgerow and arable land lying to the north and north-east of Blaikiewell Farmhouse, Blairs and west and south-west of Blair Crynoch, Maryculter. CPO Sheet 22 of 38	Redwing Liveries Limited Company No: SC103858 Eastland Lodge Maryculter Aberdeen AB12 5FS	Owner
2203	566 square metres or thereby of private access track leading to Blaikiewell Farmhouse lying to the east of Blaikiewell Farmhouse, Blairs and south-west of Blair Crynoch, Maryculter. CPO Sheet 22 of 38	C J McPetrie Courtyard Fordoun Laurencekirk AB30 1SL	<ol style="list-style-type: none"> Owner Redwing Liveries Limited Company No: SC103858 Eastland Lodge Maryculter Aberdeen AB12 5FS K J Edwards and R Edwards Blaikiewell Steading Blairs Aberdeenshire AB12 5YX P M Bentley and M A Bentley Blaikiewell Mill Blairs Aberdeenshire AB12 5YX

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			5. K F M Jackson and A I Jackson Blaikiewell Farmhouse Blairs Aberdeenshire AB12 5YX
2204	Number not allocated	-----	-----
2205	25,534 square metres or thereby of arable land lying to the south-east of Blaikiewell Farmhouse, Blairs and south-west of Blair Crynoch, Maryculter. CPO Sheet 22 of 38	C J McPetrie Courtyard Fordoun Laurencekirk AB30 1SL	Owner
2206	898 square metres or thereby of private access track leading to Blaikiewell Farmhouse lying to the north-east of Blaikiewell Farmhouse, Blairs and south-west of Blair Crynoch, Maryculter. CPO Sheet 22 of 38	C J McPetrie Courtyard Fordoun Laurencekirk AB30 1SL	1. Owner 2. Redwing Liveries Limited Company No: SC103858 Eastland Lodge Maryculter Aberdeen AB12 5FS 3. K J Edwards and R Edwards Blaikiewell Steading Blairs Aberdeenshire AB12 5YX 4. P M Bentley and M A Bentley Blaikiewell Mill Blairs Aberdeenshire AB12 5YX 5. K F M Jackson and A I Jackson Blaikiewell Farmhouse Blairs Aberdeenshire AB12 5YX
2207	21,228 square metres or thereby of arable land lying to the north-east of Blaikiewell Farmhouse,	C J McPetrie Courtyard Fordoun Laurencekirk	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Blairs and south-west of Blair Crynoch, Maryculter. CPO Sheet 22 of 38	AB30 1SL	
2208	Number not allocated	-----	-----
2209	Number not allocated	-----	-----
2210	Number not allocated	-----	-----
2211	40,169 square metres or thereby of arable land woodland and scrubland lying to the north-east of Blaikiewell Farmhouse, Blairs and south-west of Blair Crynoch, Maryculter. CPO Sheet 22 of 38	1. H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR 2. J R Irvine-Fortescue OSPM/5 Petroleum Development Oman PO Box 81 Postal Code 113 Muscat Sultanate of Oman	Owners
2212	Number not allocated	-----	-----
2213	126 square metres or thereby of garden ground lying to the north-east of Blaikiewell Farmhouse, Blairs and north-west of Burnhead Cottage, Maryculter. CPO Sheet 22 of 38	P D Wyatt and E M Wyatt Blair Crynoch Blairs Aberdeenshire AB12 5YX	Owners
2214	1,535 square metres or thereby of woodland lying to the east of Blair Crynoch, Maryculter and south of Red Tile Lodge, Maryculter. CPO Sheet 22 of 38	H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR	Owner
2215	15,179 square metres or thereby of woodland lying to the north of Burnhead	H B Irvine-Fortescue Old Coach House Kingcausie	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Cottage, Maryculter and west of Clianthus Lodge, Maryculter. CPO Sheet 22 of 38	Maryculter Aberdeenshire AB12 5SR	
2216	1,652 square metres or thereby forming the <i>solum</i> of the U63K Maryculter Road lying to the south of Blair Crynoch, Maryculter and west of Clianthus Lodge, Maryculter. CPO Sheet 22 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2217	Number not allocated	-----	-----
2218	Number not allocated	-----	-----
2219	1,346 square metres or thereby forming the <i>solum</i> of the C5K Lochton – Auchlunies – Nigg Road lying to the east of Blaikiewell Farmhouse, Blairs and south of Burnhead Cottage, Maryculter. CPO Sheet 22 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2220	709 square metres or thereby of shrubland lying to the east of Blaikiewell Farmhouse, Blairs and south of Burnhead Cottage, Maryculter. CPO Sheet 22 of 38	1. H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR 2. J R Irvine-Fortescue OSPM/5 Petroleum Development Oman PO Box 81 Postal Code 113 Muscat Sultanate of Oman	Owners
2221	106 square metres or thereby of shrubland lying to the east of Blaikiewell	C J McPetrie Courtyard Fordoun	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Farmhouse, Blairs and south of Burnhead Cottage, Maryculter. CPO Sheet 22 of 38	Laurencekirk AB30 1SL	
2222	2,814 square metres or thereby of scrubland lying to the east of Blaikiewell Farmhouse, Blairs and south of Burnhead Cottage, Maryculter. CPO Sheet 22 of 38	1. H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR 2. J R Irvine-Fortescue OSPM/5 Petroleum Development Oman PO Box 81 Postal Code 113 Muscat Sultanate of Oman	Owners
2223	137 square metres or thereby forming the <i>solum</i> of the C5K Lochton – Auchlunies – Nigg Road lying to the east of Blaikiewell Farmhouse, Blairs and south of Burnhead Cottage, Maryculter. CPO Sheet 22 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2224	Number not allocated	-----	-----
2225	2,719 square metres or thereby forming the <i>solum</i> of the C5K Lochton – Auchlunies – Nigg Road lying to the east of Blair Crynoch, Maryculter and west of Kemehede, Maryculter. CPO Sheet 22 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2226	8,850 square metres or thereby of access track and woodland lying to	H B Irvine-Fortescue Old Coach House Kingcausie	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	the east of Blair Crynoch, Maryculter and west of Clianthus Lodge, Maryculter. CPO Sheet 22 of 38	Maryculter Aberdeenshire AB12 5SR	
2227	Number not allocated	-----	-----
2228	55 square metres or thereby of garden ground lying to the east of Blair Crynoch, Maryculter and north of Clianthus Lodge, Maryculter. Land Register of Scotland Title Number KNC15857 CPO Sheet 22 of 38	I W Tuddenham and C Mills Red Tile Lodge Blairs Aberdeenshire AB12 5YT	Owners
2229	Number not allocated	-----	-----
2230	841 square metres or thereby of woodland lying to the east of Red Tile Lodge, Maryculter and north of Clianthus Lodge, Maryculter. CPO Sheet 22 of 38	1. H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR 2. J R Irvine-Fortescue OSPM/5 Petroleum Development Oman PO Box 81 Postal Code 113 Muscat Sultanate of Oman	Owners
2231	57,277 square metres or thereby of arable land lying to the east of Burnhead Cottage, Maryculter and south of Clianthus Lodge, Maryculter. CPO Sheet 22 of 38	1. H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR 2. J R Irvine-Fortescue OSPM/5 Petroleum Development Oman	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		PO Box 81 Postal Code 113 Muscat Sultanate of Oman	
2232	1,417 square metres or thereby of access track lying to the east of Burnhead Cottage, Maryculter and south-east of Whitestone, Maryculter. CPO Sheet 22 of 38	Unknown	A Ross Merchants Croft Blairs Aberdeenshire AB12 5YB
2233	11,669 square metres or thereby of arable land and shrubland lying to the south of Ferniebrae, Maryculter and south-east of Whitestone, Maryculter. CPO Sheet 22 of 38	1. H B Irvine-Fortescue Old Coach House Kingcausie Maryculter Aberdeenshire AB12 5SR 2. J R Irvine-Fortescue OSPM/5 Petroleum Development Oman PO Box 81 Postal Code 113 Muscat Sultanate of Oman	Owners
2234 - 2300	Numbers not allocated	-----	-----
2301	56,659 square metres or thereby of grazing land lying to the north of Merchants Croft, Blairs and south-west of Greenloaning, Blairs. CPO Sheet 23 of 38	Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY	Owner
2302	Number not allocated	-----	-----
2303	Number not allocated	-----	-----
2304	2,932 square metres or thereby of access track lying to the north-east of Merchants Croft, Blairs and north of Birken Braes,	Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate	1. Owner 2. A Ross Merchants Croft Blairs Aberdeen

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Blairs. CPO Sheet 23 of 38	Inverkeithing, Fife KY11 1HY	Aberdeenshire AB12 5YB 3. A Shaw Mains of Patenlaws Farm Blairs Aberdeen Aberdeenshire AB12 5YB
2305	32,747 square metres or thereby of grazing land and woodland lying to the north-east of Merchants Croft, Blairs and north of Birken Braes, Blairs. CPO Sheet 23 of 38	Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY	Owner
2306	2,200 square metres or thereby of arable land lying to the north-east of Merchants Croft, Blairs and south-east of Greenloaning, Blairs. CPO Sheet 23 of 38	Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY	Owner
2307	31 square metres or thereby of access track lying to the east of Greenloaning, Blairs and north-west of Newlands, Blairs. CPO Sheet 23 of 38	Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY	Owner
2308	244 square metres or thereby of arable land lying to east of Greenloaning, Blairs and north-west of Newlands, Blairs. CPO Sheet 23 of 38	Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY	Owner
2309	Number not allocated	-----	-----
2310	573 square metres or thereby of arable land lying to the east of	R Aitken 4 Hillview Cottages Glenbervie	R R J Connon Newlands Farm

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Greenloaning, Blairs and north-west of Newlands, Blairs. CPO Sheet 23 of 38	Kincardineshire AB39 3YR and A Sim Kirkhill Fettercairn Kincardineshire AB30 1YA and J Gammie Drumforber Laurencekirk Aberdeenshire AB30 1RS and D Court 19 Abercorn Road Edinburgh EH8 7DP and A Staff Crossreach Charis House 47 Milton Road East Edinburgh EH15 2SR as trustees for James Gray Nicol Trust	Blairs Aberdeenshire AB12 5YS
2311	5,262 square metres or thereby forming the <i>solum</i> of the C30K Hillside – Batchart Road lying to the south-west and west of Newlands, Blairs and east and north-east of Merchants Croft, Blairs. CPO Sheet 23 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2312	Number not allocated	-----	-----
2313	347 square metres or thereby of private access track leading to Newlands lying to the north-east of Merchants Croft, Blairs	R Aitken 4 Hillview Cottages Glenbervie Kincardineshire AB39 3YR	R R J Connon Newlands Farm Blairs Aberdeenshire AB12 5YS

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	and south-west of Newlands, Blairs. CPO Sheet 23 of 38	and A Sim Kirkhill Fettercairn Kincardineshire AB30 1YA and J Gammie Drumforber Laurencekirk Aberdeenshire AB30 1RS and D Court 19 Abercorn Road Edinburgh EH8 7DP and A Staff Crossreach Charis House 47 Milton Road East Edinburgh EH15 2SR as trustees for James Gray Nicol Trust	
2314	Number not allocated	-----	-----
2315	Number not allocated	-----	-----
2316	29 square metres or thereby of garden ground to the east of Merchants Croft, Blairs and west of Sunnyside Farmhouse, Blairs. Land Register of Scotland Title Number KNC634 CPO Sheet 23 of 38	R H Robertson and T Robertson Birken Braes Blairs Aberdeenshire AB12 5XT	Owners
2317	266 square metres or thereby of scrubland lying to the east of Birken Braes, Blairs and west of Sunnyside Farmhouse,	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Blairs. CPO Sheet 23 of 38	EH12 7AT	
2318	Number not allocated	-----	-----
2319	43,068 square metres or thereby of arable land lying to the north-west of Sunnyside Farmhouse, Blairs and south of Newlands, Blairs. CPO Sheet 23 of 38	R Aitken 4 Hillview Cottages Glenbervie Kincardineshire AB39 3YR and A Sim Kirkhill Fettercairn Kincardineshire AB30 1YA and J Gammie Drumforber Laurencekirk Aberdeenshire AB30 1RS and D Court 19 Abercorn Road Edinburgh EH8 7DP and A Staff Crossreach Charis House 47 Milton Road East Edinburgh EH15 2SR as trustees for James Gray Nicol Trust	R R J Connon Newlands Farm Blairs Aberdeenshire AB12 5YS
2320	684 square metres or thereby of shrubland lying to the north-east of Birken Braes, Blairs and west of Grianan, Blairs. CPO Sheet 23 of 38	Forestry Commission Silvan House 231 Corstorphine Road Edinburgh EH12 7AT	Owner
2321	378 square metres or	R Aitken	1. K W Ah-See and J M Ah-

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>thereby of access track leading to Sunnyside Farmhouse lying to the north of Grianan, Blairs and south-west of Heatherknowe, Blairs.</p> <p>CPO Sheet 23 of 38</p>	<p>4 Hillview Cottages Glenbervie Kincardineshire AB39 3YR and A Sim Kirkhill Fettercairn Kincardineshire AB30 1YA and J Gammie Drumforber Laurencekirk Aberdeenshire AB30 1RS and D Court 19 Abercorn Road Edinburgh EH8 7DP A Staff Crossreach Charis House 47 Milton Road East Edinburgh EH15 2SR as trustees for James Gray Nicol Trust</p>	<p>See Grianan Blairs Aberdeenshire AB12 5YA</p> <p>2. I R Motion and J A Motion Sunnyside Steading East Blairs Aberdeenshire AB12 5YS</p> <p>3. J G Brinkhorst and J S Brinkhorst Unit 2, Sunnyside Steading Blairs Aberdeenshire AB12 5YS</p>
2322	<p>254 square metres or thereby of access track lying to the south of Grianan, Blairs and north of Sunnyside Farmhouse, Blairs.</p> <p>CPO Sheet 23 of 38</p>	<p>R Aitken 4 Hillview Cottages Glenbervie Kincardineshire AB39 3YR and A Sim Kirkhill Fettercairn Kincardineshire AB30 1YA and J Gammie Drumforber Laurencekirk</p>	<p>1. I R Motion and J A Motion Sunnyside Steading East Blairs Aberdeenshire AB12 5YS</p> <p>2. J G Brinkhorst and J S Brinkhorst Unit 2, Sunnyside Steading Blairs Aberdeenshire AB12 5YS</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Aberdeenshire AB30 1RS and D Court 19 Abercorn Road Edinburgh EH8 7DP and A Staff Crossreach Charis House 47 Milton Road East Edinburgh EH15 2SR as trustees for James Gray Nicol Trust	
2323	23,561 square metres or thereby of arable and grazing land lying to the south of Heatherknowe, Blairs and east of Grianan, Blairs. CPO Sheet 23 of 38	R Aitken 4 Hillview Cottages Glenbervie Kincardineshire AB39 3YR and A Sim Kirkhill Fettercairn Kincardineshire AB30 1YA and J Gammie Drumforber Laurencekirk Aberdeenshire AB30 1RS and D Court 19 Abercorn Road Edinburgh EH8 7DP and A Staff Crossreach Charis House 47 Milton Road East Edinburgh EH15 2SR	R R J Connon Newlands Farm Blairs Aberdeenshire AB12 5YS

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		as trustees for James Gray Nicol Trust	
2324	19,391 square metres or thereby of grazing land lying to the east of Heatherknowe, Blairs and south of Bishopston Bungalow, Blairs. CPO Sheet 23 of 38	R J Groat Bishopston Farm Portlethen Aberdeenshire AB12 4RS	Owner
2325	70 square metres or thereby of access track and hedgerow lying to the north of Bishopston Bungalow, Blairs and north-east of Heatherknowe, Blairs. CPO Sheet 23 of 38	R J Groat Bishopston Farm Portlethen Aberdeenshire AB12 4RS	Owner
2326 - 2400	Numbers not allocated	-----	-----
2401	239 square metres or thereby forming the <i>solum</i> of the U59K Banchory/Devenick – Sunnyside Road lying to the north of Bishopston Cottage, Blairs and east of Bishopston Bungalow, Blairs. CPO Sheet 24 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2402	1,407 square metres or thereby forming the <i>solum</i> of the U59K Banchory/Devenick – Sunnyside Road lying to the north of Bishopston Cottage, Blairs and south-east of Bishopston Bungalow, Blairs. CPO Sheet 24 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2403	Number not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
2404	Number not allocated	-----	-----
2405	47,837 square metres or thereby of arable land lying to the north-east of Bishopston Cottage, Blairs and east of Bishopston Bungalow, Blairs. CPO Sheet 24 of 38	R J Groat Bishopston Farm Blairs Aberdeenshire AB12 4RS	Owner
2406	22,544 square metres or thereby of arable land and access track lying to the north-east of Bishopston Cottage, Blairs and north-west of Mill of Newhall, Blairs. CPO Sheet 24 of 38	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	Owners
2407	Number not allocated	-----	-----
2408	9,170 square metres or thereby of arable land lying to the east of Bishopston Bungalow, Blairs and north of Mill of Newhall, Blairs. Land Register of Scotland Title Number KNC11166 CPO Sheet 24 of 38	S R Smith and M J Smith Newhall House Blairs Aberdeenshire AB12 4RT	Owners
2409	46,564 square metres or thereby of arable land, grazing land, access track and shrubland lying to the north-east of Mill of Newhall, Blairs and west of Hare Moss Cottage, Blairs. CPO Sheet 24 of 38	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	Owner
2410	5,095 square metres or thereby of arable land lying to the east of Bishopston Bungalow,	Stewart Milne Group Limited Company No: SC057709 Peregrine House	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Blairs and north of Mill of Newhall, Blairs. CPO Sheet 24 of 38	Mosscroft Avenue Westhill Business Park Westhill Aberdeen AB32 6TQ	
2411	Number not allocated	-----	-----
2412	Number not allocated	-----	-----
2413	Number not allocated	-----	-----
2414	Number not allocated	-----	-----
2415	Number not allocated	-----	-----
2416	29,072 square metres or thereby of grazing land lying to the north of Hare Moss Cottage, Blairs and west of Rylands, Blairs. CPO Sheet 24 of 38	1. A G Welsh Jameston Cottage Banchory-Devenick Aberdeen AB12 5YD 2. F A Moss 19 Caledonian Place Aberdeen AB11 6TT	Owners
2417	Number not allocated	-----	-----
2418	Number not allocated	-----	-----
2419	Number not allocated	-----	-----
2420	Number not allocated	-----	-----
2421	Number not allocated	-----	-----
2422	Number not allocated	-----	-----
2423	Number not allocated	-----	-----
2424	Number not allocated	-----	-----
2425	4,202 square metres or thereby forming the <i>solum</i> of the C34K Hilldowntree – Sunnyside – Causeyport Road lying to the north-east of Hare Moss Cottage, Blairs and south-west of Rylands, Blairs. CPO Sheet 24 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2426	Number not allocated	-----	-----
2427	Number not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
2428	Number not allocated	-----	-----
2429	Number not allocated	-----	-----
2430	Number not allocated	-----	-----
2431	Number not allocated	-----	-----
2432	Number not allocated	-----	-----
2433	66,611 square metres or thereby of grazing land lying to the north-east of Hare Moss Cottage, Blairs and south of Rylands, Blairs. CPO Sheet 24 of 38	R J Simmers and M W Simmers Duffshill Farm Portlethen Aberdeenshire AB12 4RX	Owners
2434	Number not allocated	-----	-----
2435	265 square metres or thereby forming the <i>solum</i> of the C34K Hilldowntree – Sunnyside – Causeyport Road lying to the north of Hare Moss Cottage, Blairs and south-west of Rylands, Blairs. CPO Sheet 24 of 38	Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2436	A heritable and irredeemable servitude over 173 square metres or thereby of field ditch lying to the north-west of Hare Moss Cottage, Blairs and west of Rylands, Blairs (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a	1. A G Welsh Jameston Cottage Banchory-Devenick Aberdeen AB12 5YD 2. F A Moss 19 Caledonian Place Aberdeen AB11 6TT	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>line at the discretion of the acquiring authority or its successors as proprietors of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from the subjects acquired or to be acquired by the acquiring authority lying adjacent to the burdened property and being the subjects numbered plot 2416 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description referred to as, the benefited property) with power to the acquiring authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus.</p> <p>CPO Sheet 24 of 38</p>		
2437	<p>1,743 square metres or thereby forming the <i>solum</i> of the C34K Hilldowntree – Sunnyside – Causeyport Road lying to the north of Hare Moss Cottage, Blairs and west of Rylands, Blairs.</p>	<ol style="list-style-type: none"> 1. A G Welsh Jameston Cottage Banchory-Devenick Aberdeen AB12 5YD 2. F A Moss 19 Caledonian Place Aberdeen AB11 6TT 	<p>Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 24 of 38		
2438 - 2500	Numbers not allocated	-----	-----
2501	25,748 square metres or thereby of grazing land lying to the north of Lynwood, Portlethen and north-west of Bankhead, Portlethen. CPO Sheet 25 of 38	R J Simmers and M W Simmers Duffshill Farm Portlethen Aberdeenshire AB12 4RX	Owners
2502	1,482 square metres or thereby of arable land lying to the north-east of Lynwood, Portlethen and north-west of Bankhead, Portlethen. CPO Sheet 25 of 38	A Smith and M Smith Bankhead Duffshill Road Portlethen Aberdeenshire AB12 4RX	Owners
2503	14,406 square metres or thereby of woodland lying to the north-east of Lynwood, Portlethen and north-west of Bankhead, Portlethen. CPO Sheet 25 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	Owner
2504	10,423 square metres or thereby of shrubland lying to the north-east of Bankhead, Portlethen and north-west of Checkbar Croft, Portlethen. CPO Sheet 25 of 38	M W D Connon and J A Connon Fishermyle Netherley Stonehaven Aberdeenshire AB39 3QE	Owners
2505	57 square metres or thereby forming the <i>solum</i> of the U168K Craighill (Redmoss) Road lying to the north-east of Bankhead, Portlethen and north of Marywell Park, Portlethen. CPO Sheet 25 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
2506	1,559 square metres or thereby of hedgerow and scrubland lying to the north-east of Bankhead, Portlethen and north of Marywell Park, Portlethen. CPO Sheet 25 of 38	A Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP	1. Owner 2. E Buchan Glenisla Grampian Terrace Torphins Banchory AB314JS
2507	Number not allocated	-----	-----
2508	51 square metres or thereby of access track lying to the north-east of Bankhead, Portlethen and north of Marywell Park, Portlethen. CPO Sheet 25 of 38	Unknown	Unknown
2509	Number not allocated	-----	-----
2510	Number not allocated	-----	-----
2511	Number not allocated	-----	-----
2512	8,563 square metres or thereby of grazing land lying to the east of Bankhead, Portlethen and north-west of Marywell Park, Portlethen. CPO Sheet 25 of 38	G Noble 47 Menzies Road Torry Aberdeen AB11 9AT	Owner
2513	1,841 square metres or thereby of arable land lying to the south-east of Bankhead, Portlethen and west of Marywell Park, Portlethen. CPO Sheet 25 of 38	A Smith and M Smith Bankhead Duffshill Road Portlethen Aberdeenshire AB12 4RX	Owners
2514	7,250 square metres or thereby of arable land lying to the east of Bankhead, Portlethen and west of Checkbar Croft, Portlethen.	James Hay Pension Trustees Limited Company No: 01435887 Abbey National House 2 Triton Square Regents Place	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number KNC4005 CPO Sheet 25 of 38	London NW1 3AN and I G Duncan and K M D Duncan Craighill Farm Bridge of Dee Aberdeen AB12 5XJ as trustees for Marywell Park Homes Limited Directors Self- Administered Pension Plan	
2515	2,741 square metres or thereby of hedgerow and scrubland lying to the east of Bankhead, Portlethen and west of Checkbar Croft, Portlethen. Land Register of Scotland Title Number KNC4005 CPO Sheet 25 of 38	James Hay Pension Trustees Limited Company No: 01435887 Abbey National House 2 Triton Square Regents Place London NW1 3AN and I G Duncan and K M D Duncan Craighill Farm Bridge of Dee Aberdeen AB12 5XJ as trustees for Marywell Park Homes Limited Directors Self- Administered Pension Plan	Owners
2516	307 square metres or thereby of hedgerow lying to the south-east of Bankhead, Portlethen and west of Marywell Park, Portlethen. CPO Sheet 25 of 38	G Noble 47 Menzies Road Torry Aberdeen AB11 9AT	Owner
2517	1,292 square metres or	Marywell Park Limited	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	thereby of hedgerow and scrubland lying to the south-east of Bankhead, Portlethen and west of Marywell Park, Portlethen. CPO Sheet 25 of 38	Company No: SC067271 18 Bon Accord Square Aberdeen AB1 2DJ	
2518	523 square metres or thereby of hedgerow and scrubland lying to the south-east of Bankhead, Portlethen and west of Marywell Park, Portlethen. CPO Sheet 25 of 38	<ol style="list-style-type: none"> 1. J R G Manson 39 Crollshillock Place Newtonhill Stonehaven AB39 3RF 2. G M C Manson Flat 26 Riverside Manor Riverside Drive Aberdeen AB10 7GR 3. S M M Brebner 6 Beechwood Place Westhill Aberdeen AB32 6YF 	Owners
2519	11,158 square metres or thereby of grazing land lying to the south of Bankhead, Portlethen and south-west of Marywell Park, Portlethen. CPO Sheet 25 of 38	<ol style="list-style-type: none"> 1. J R G Manson 39 Crollshillock Place Newtonhill Stonehaven AB39 3RF 2. G M C Manson Flat 26 Riverside Manor Riverside Drive Aberdeen AB10 7GR 3. S M M Brebner 6 Beechwood Place Westhill Aberdeen AB32 6YF 	Owners
2520	257 square metres or thereby forming the <i>solum</i> of the U58K Hare Moss – Checkbar Road lying to	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	the north-east of Bankhead, Portlethen and north-west of Checkbar Croft, Portlethen. CPO Sheet 25 of 38		
2521	179 square metres or thereby of shrubland lying to the north-east of Bankhead, Portlethen and north-west of Checkbar Croft, Portlethen. CPO Sheet 25 of 38	Unknown	M W D Connon and J A Connon Fishermyre Netherley Stonehaven Aberdeenshire AB39 3QE
2522	202 square metres or thereby forming the <i>solum</i> of the A90/M90 Inverkeithing – Fraserburgh Trunk Road lying to the north-east of Bankhead, Portlethen and north of Marywell Park, Portlethen. CPO Sheet 25 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
2523	282 square metres or thereby of scrubland lying to the south-east of Bankhead, Portlethen and west of Marywell Park, Portlethen. CPO Sheet 25 of 38	Unknown	Unknown
2524	54 square metres or thereby of scrubland lying to the south-east of Bankhead, Portlethen and west of Marywell Park, Portlethen. CPO Sheet 25 of 38	Unknown	Unknown
2525 - 2600	Numbers not allocated	-----	-----
2601	37,786 square metres or	K I H Lumsden	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	thereby of woodland lying to the west of Bothy Brig Cottage, Portlethen and south-west of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	Marlee House Blairgowrie Perthshire PH10 6SD	
2602	5,136 square metres or thereby of woodland lying to the west of Bothy Brig Cottage, Portlethen and south-west of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	1. Owner 2. H Lumsden Larch Cottage Dunley Whitchurch Hampshire RG28 7PU
2603	13,536 square metres or thereby of shrubland lying to the north-west of Bothy Brig Cottage, Portlethen and south of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	1. Owner 2. I J Stephen Rigifa Farm Nigg Aberdeen AB12 3LR
2604	995 square metres or thereby of access track lying to the north-west of Bothy Brig Cottage, Portlethen and south-east of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	1. Owner 2. R Lowe Hatton Cottage Banchory-Devenick Aberdeen AB12 5YJ 3. N McAllan and S L McAllan Whistlebrae Steading Banchory-Devenick Aberdeen AB12 5YJ 4. S J Hall and K A Hall Whistlebrae Farmhouse Banchory-Devenick Aberdeen AB12 5YJ 5. J K MacLeod and S M MacLeod Bothy Brig Cottage Nigg Aberdeen

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			AB12 5YJ 6. J Coutts Bothiebrig Garage Charleston Nigg Aberdeen AB12 3TP 7. S A Winchester Bothiebrigg Charleston Nigg Aberdeen AB12 3TP 8. J M F Law Pinewood Charleston Aberdeen AB12 3PT
2605	16,260 square metres or thereby of arable land lying to the north of Bothy Brig Cottage, Portlethen and south-east of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	1. Owner 2. I J Stephen Rigifa Farm Nigg Aberdeen AB12 3LR
2606	Number not allocated	-----	---
2607	Number not allocated	-----	-----
2608	27,700 square metres or thereby of grazing land lying to the north of Bothy Brig Cottage, Portlethen and east of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	A I Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP	1. Owner 2. E Buchan Glenisla Grampian Terrace Torphins Banchory AB31 4JS
2609	152 square metres or thereby of grazing land lying to the east of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen.	A I Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP	1. Owner 2. E Buchan Glenisla Grampian Terrace Torphins Banchory

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 26 of 38		AB31 4JS
2610	<p>16,237 square metres or thereby of arable land lying to the north of Mains of Charleston, Portlethen and south of Lochview Croft, Charleston.</p> <p>Land Register of Scotland Title Number KNC18130</p> <p>CPO Sheet 26 of 38</p>	<p>Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY</p>	<p>1. Owner</p> <p>2. A Murray Hillhead House Charleston Nigg Aberdeen AB12 3LN</p>
2611	<p>3,219 square metres or thereby of access track lying to the north-east of Mains of Charleston, Portlethen and south of Lochview Croft, Charleston.</p> <p>Land Register of Scotland Title Number KNC18130</p> <p>CPO Sheet 26 of 38</p>	<p>Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY</p>	Owner
2612	<p>1,674 square metres or thereby of arable land lying to the north-east of Mains of Charleston, Portlethen and south of Lochview Croft, Charleston.</p> <p>Land Register of Scotland Title Number KNC18130</p> <p>CPO Sheet 26 of 38</p>	<p>Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY</p>	Owner
2613	<p>24,803 square metres or thereby of arable land lying to the east of Bothy Brig Cottage, Portlethen and west of Mains of Charleston, Portlethen.</p>	<p>A Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 26 of 38		
2614	12,403 square metres or thereby of arable land lying to the east of Bothy Brig Cottage, Portlethen and west of Mains of Charleston, Portlethen. CPO Sheet 26 of 38	A I Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP	1. Owner 2. E Buchan Glenisla Grampian Terrace Torphins Banchory AB314JS
2615	321 square metres or thereby of access track lying to the north of Bothy Brig Cottage, Portlethen and south-east of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	1. Owner 2. R Lowe Hatton Cottage Banchory-Devenick Aberdeen AB12 5YJ 3. N McAllan and S L McAllan Whistlebrae Steading Banchory-Devenick Aberdeen AB12 5YJ 4. S J Hall and K A Hall Whistlebrae Farmhouse Banchory-Devenick Aberdeen AB12 5YJ 5. J K MacLeod and S M MacLeod Bothy Brig Cottage Nigg Aberdeen AB12 5YJ 6. J Coutts Bothiebrig Garage Charleston Nigg Aberdeen AB12 3TP 7. S A Winchester Bothiebrigg Charleston Nigg Aberdeen AB12 3TP 8. J M F Law

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Pinewood Charleston Aberdeen AB12 3PT
2616	865 square metres or thereby of access track lying to the north-east of Bothy Brig Cottage, Portlethen and south-east of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	W W Fleming and D D Fleming 1 Newlands Avenue Aberdeen AB10 6LZ	<ol style="list-style-type: none"> 1. Owners 2. R Lowe Hatton Cottage Banchory-Devenick Aberdeen AB12 5YJ 3. N McAllan and S L McAllan Whistlebrae Steading Banchory-Devenick Aberdeen AB12 5YJ 4. S J Hall and K A Hall Whistlebrae Farmhouse Banchory-Devenick Aberdeen AB12 5YJ 5. J K MacLeod and S M MacLeod Bothy Brig Cottage Nigg Aberdeen AB12 5YJ 6. J Coutts Bothiebrig Garage Charleston Nigg Aberdeen AB12 3TP 7. S A Winchester Bothiebrigg Charleston Nigg Aberdeen AB12 3TP 8. J M F Law Pinewood Charleston Aberdeen AB12 3PT
2617	Number not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
2618	Number not allocated	-----	-----
2619	<p>5,477 square metres or thereby of arable land lying to the south-east of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen.</p> <p>CPO Sheet 26 of 38</p>	<p>W W Fleming and D D Fleming 1 Newlands Avenue Aberdeen AB10 6LZ</p>	<ol style="list-style-type: none"> 1. Owners 2. S A Winchester Bothiebrigg Charleston Nigg Aberdeen AB12 3TP
2620	<p>318 square metres or thereby of access track lying to the south-east of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen.</p> <p>CPO Sheet 26 of 38</p>	<p>W W Fleming and D D Fleming 1 Newlands Avenue Aberdeen AB10 6LZ</p>	<ol style="list-style-type: none"> 1. Owners 2. R Lowe Hatton Cottage Banchory-Devenick Aberdeen AB12 5YJ 3. N McAllan and S L McAllan Whistlebrae Steading Banchory-Devenick Aberdeen AB12 5YJ 4. S J Hall and K A Hall Whistlebrae Farmhouse Banchory-Devenick Aberdeen AB12 5YJ 5. J K MacLeod and S M MacLeod Bothy Brig Cottage Nigg Aberdeen AB12 5YJ 6. J Coutts Bothiebrigg Garage Charleston Nigg Aberdeen AB12 3TP 7. S A Winchester Bothiebrigg Charleston Nigg

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			Aberdeen AB12 3TP 8. J M F Law Pinewood Charleston Aberdeen AB12 3PT
2621	896 square metres or thereby of arable land lying to the south-east of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen. CPO Sheet 26 of 38	W W Fleming and D D Fleming 1 Newlands Avenue Aberdeen AB10 6LZ	Owners
2622	3,897 square metres or thereby of grazing land and bed and bank of Loirston Burn lying to the south-east of Bothy Brig Cottage, Portlethen and south of Mains of Charleston, Portlethen. CPO Sheet 26 of 38	A Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP	1. Owner 2. E Buchan Glenisla Grampian Terrace Banchory AB314JS
2623	Number not allocated	-----	-----
2624	Number not allocated	-----	-----
2625	Number not allocated	-----	-----
2626	60 square metres or thereby of access track lying to the south of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen. Land Register of Scotland Title Number KNC8886 CPO Sheet 26 of 38	J M F Law Pinewood Charleston Aberdeen AB12 3PT	Owner
2627	189 square metres or thereby of access track lying to the south of Bothy	W W Fleming and D D Fleming 1 Newlands Avenue	1. Owners 2. J M F Law

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen. CPO Sheet 26 of 38	Aberdeen AB10 6LZ	Pinewood Charleston Aberdeen AB12 3PT
2628	4,135 square metres or thereby of grazing land lying to the south-east of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen. CPO Sheet 26 of 38	W W Fleming and D D Fleming 1 Newlands Avenue Aberdeen AB10 6LZ	Owners
2629	237 square metres or thereby of shrubland lying to the south of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen. Land Register of Scotland Title Number KNC8886 CPO Sheet 26 of 38	J M F Law Pinewood Charleston Aberdeen AB12 3PT	Owner
2630	322 square metres or thereby of scrubland lying to the south of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen. CPO Sheet 26 of 38	W W Fleming and D D Fleming 1 Newlands Avenue Aberdeen AB10 6LZ	Owners
2631	Number not allocated	-----	-----
2632	2,031 square metres or thereby forming the <i>solum</i> of the A90/M90 Inverkeithing – Fraserburgh Trunk Road lying to the south-east of Bothy Brig Cottage Portlethen and south-west of Mains of Charleston, Portlethen.	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 26 of 38		
2633	1,542 square metres or thereby of scrubland lying to the south-east of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen. CPO Sheet 26 of 38	A Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP	1. Owner 2. E Buchan Glenisla Grampian Terrace Banchory AB314JS
2634	254 square metres or thereby of grazing land lying to the south-east of Whistlebrae Farmhouse, Portlethen and north of Bothy Brig Cottage, Portlethen. CPO Sheet 26 of 38	Unknown	Unknown
2635	244 square metres or thereby of access track lying to the north of Bothy Brig Cottage, Portlethen and south-east of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	Unknown	J K MacLeod and S M MacLeod Bothy Brig Cottage Nigg Aberdeen AB12 5YJ
2636	299 square metres or thereby of woodland lying to the north of Bothy Brig Cottage, Portlethen and south-east of Whistlebrae Farmhouse, Portlethen. CPO Sheet 26 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	Owner
2637	A heritable and irredeemable servitude over 2,194 square metres or thereby of woodland lying to the west of Bothy Brig Cottage, Portlethen and south-west of Whistlebrae Farmhouse, Portlethen (which subjects	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a line at the discretion of the acquiring authority or its successors as proprietors of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from the subjects acquired or to be acquired by the acquiring authority lying adjacent to the burdened property and being the subjects numbered plots 2601 and 2602 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description referred to as, the benefited property) with power to the acquiring authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus.</p>		

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 26 of 38		
2638	A heritable and irredeemable servitude over 334 square metres or thereby of arable land lying to the east of Bothy Brig Cottage, Portlethen and south of Mains of Charleston, Portlethen (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a line at the discretion of the acquiring authority or its successors as proprietors of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from the subjects acquired or to be acquired by the acquiring authority lying adjacent or near to the burdened property and being the subjects numbered plot 2613 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description referred to as, the benefited property) with power to the acquiring	A Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus.</p> <p>CPO Sheet 26 of 38</p>		
2639	<p>66 square metres or thereby forming the <i>solum</i> of the U168K Old Stonehaven Road lying to the east of Bothy Brig Cottage, Portlethen and south of Mains of Charleston, Portlethen.</p> <p>CPO Sheet 26 of 38</p>	<p>A Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP</p>	<p>Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.</p>
2640	<p>A heritable and irredeemable servitude over 535 square metres or thereby of arable land lying to the east of Bothy Brig Cottage, Portlethen and south-east of Mains of Charleston, Portlethen (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a line at the discretion of the acquiring authority or its</p>	<p>A Strachan Mains of Charleston Charleston Nigg Aberdeen AB12 3LP</p>	<p>Owner</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>successors as proprietors of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from the subjects acquired or to be acquired by the acquiring authority lying adjacent or near to the burdened property and being the subjects numbered plot 2613 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description referred to as, the benefited property) with power to the acquiring authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus.</p> <p>CPO Sheet 26 of 38</p>		
2641	<p>122 square metres or thereby of access track lying to the south-east of Bothy Brig Cottage, Portlethen and south-west of Mains of Charleston, Portlethen.</p> <p>CPO Sheet 26 of 38</p>	<p>W W Fleming and D D Fleming 1 Newlands Avenue Aberdeen AB10 6LZ</p>	<p>1. Owners 2. J M F Law Pinewood Charleston Aberdeen AB12 3PT</p>
2642 - 2700	Numbers not allocated	-----	-----

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
2701	246 square metres or thereby of shrubland lying to the west of Bloo House, Charleston and north-west of The Clachan, Charleston. Land Register of Scotland Title Number KNC11267 CPO Sheet 27 of 38	Drumforskie Riding Centre Limited Company No: SC208436 Drumforskie Bridge of Dee Aberdeen AB12 5XJ	Owner
2702	801 square metres or thereby of grassland lying to the west of Bloo House, Charleston and north-west of The Clachan, Charleston. CPO Sheet 27 of 38	E L Simpson The Clachan Charleston Nigg Aberdeen AB12 3LL	Owner
2703	51 square metres or thereby of hedgerow and shrubland lying to the north-west of Newtonsyde, Charleston and west of The Clachan, Charleston. Land Register of Scotland Title Number KNC11267 CPO Sheet 27 of 38	Drumforskie Riding Centre Limited Company No: SC208436 Drumforskie Bridge of Dee Aberdeen AB12 5XJ	Owner
2704	272 square metres or thereby of scrubland lying to the north-west of Newtonsyde, Charleston and west of The Clachan, Charleston. Land Register of Scotland Title Number KNC11267 CPO Sheet 27 of 38	Drumforskie Riding Centre Limited Company No: SC208436 Drumforskie Bridge of Dee Aberdeen AB12 5XJ	Owner
2705	352 square metres or thereby forming the <i>solum</i>	Unknown	Occupied by Aberdeen City Council as local roads authority.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	of the C5K Lochton – Auchlunies – Nigg Road lying to the west of The Clachan, Charleston and north-west of Newtonsyde, Charleston. CPO Sheet 27 of 38		Interest not being acquired.
2706	1,980 square metres or thereby of grazing land and grassland lying to the south-west of The Clachan, Charleston and west of Newtonsyde, Charleston. CPO Sheet 27 of 38	J T Burnett and L C Burnett Newton of Charleston Nigg Aberdeen AB12 3LL	Owners
2707	3,748 square metres or thereby of grazing land lying to the south-west of The Clachan, Charleston and west of Newtonsyde, Charleston. CPO Sheet 27 of 38	1. S M Blackhall East Funach Durriss Aberdeenshire AB31 6BT 2. J Monro 16 Buchan Drive Newmachar Aberdeenshire AB21 0NR 3. R M Gauld East Blackburn Netherley Stonehaven AB39 3QJ 4. M J Eadie The Bungalow Hallhill Kinneff Montrose DD10 0TH	J Grant Broadgreens Banchory-Devenick Aberdeen AB12 5XQ
2708	786 square metres or thereby of grassland lying to the south-west of Newtonsyde, Charleston and west of Novara, Charleston.	G Forbes Novara Charleston Nigg Aberdeen AB12 3LL	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 27 of 38		
2709	891 square metres or thereby of grassland lying to the south-west of Novara, Charleston and north-west of Lochview Croft, Charleston. CPO Sheet 27 of 38	E Forbes 8 Maple Place Cove Bay Aberdeen AB12 3FZ	Owner
2710	9,859 square metres or thereby of grassland lying to the south-west of Newtonsyde, Charleston and west of Lochview Croft, Charleston. CPO Sheet 27 of 38	<ol style="list-style-type: none"> 1. E Forbes 8 Maple Place Cove Bay Aberdeen AB12 3FZ 2. G Forbes Novara Charleston Nigg Aberdeen AB12 3LL 3. M H Cranna 1 Schoolhill Portlethen Aberdeen AB12 4RR 4. M C Melvin Lochview Croft Charleston Nigg Aberdeen AB12 3LL 	Owners
2711	1,920 square metres or thereby of arable land lying to the south-west of Novara, Charleston and west of Lochview Croft, Charleston. CPO Sheet 27 of 38	M H Cranna and K E A Cranna 1 Schoolhill Portlethen Aberdeen AB12 4RR	Owners
2712	1,067 square metres or thereby of grassland lying to the north of Mains of Charleston, Charleston	C S Lawson and L Lawson Boyne Villa Charleston	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>and south-west of Lochview Croft, Charleston.</p> <p>Land Register of Scotland Title Number KNC1014</p> <p>CPO Sheet 27 of 38</p>	<p>Nigg Aberdeen AB12 3LL</p>	
2713	<p>218 square metres or thereby of shrubland lying to the north-west of Mains of Charleston, Charleston and south-west of Lochview Croft, Charleston.</p> <p>CPO Sheet 27 of 38</p>	<p>J J K Smith 11 Murray Terrace Aberdeen AB11 7SA and Eminence K P Cardinal Archbishop O'Brien The Archbishop's House 42 Greenhill Gardens Edinburgh EH10 4BJ and Reverend T C Hanlon St Anthony's Presbytery Rumford Falkirk FK2 0SB and H D Cochran 16 Huntley Mews Station Brae Aboyne AB34 5QP and Reverend P A Bishop Moran The Bishop's House 3 Queen's Cross Aberdeen AB15 4XU as trustees for The John Menzies of Pitfodels' Trust (Charleston Estate)</p>	Owners
2714	<p>536 square metres or thereby forming the <i>solum</i> of the A956 Wellington</p>	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Road lying to the north-east of Mains of Charleston, Charleston and south-east of Lochview Croft, Charleston. CPO Sheet 27 of 38		
2715	2,842 square metres or thereby of arable land lying to the north-east of Mains of Charleston, Charleston and south-east of Lochview Croft, Charleston. Land Register of Scotland Title Number KNC3717 CPO Sheet 27 of 38	W J C Leiper Julannville Charleston Nigg Aberdeen AB12 3LL	Owners
2716	463 square metres or thereby of hedgerow lying to the north-east of Mains of Charleston, Charleston and south-east of Lochview Croft, Charleston. Land Register of Scotland Title Number KNC3717 CPO Sheet 27 of 38	W J C Leiper Julannville Charleston Nigg Aberdeen AB12 3LL	Owners
2717	1,968 square metres or thereby of arable land lying to the north-east of Mains of Charleston, Charleston and south-east of Lochview Croft, Charleston. CPO Sheet 27 of 38	Hermiston Securities Limited Company No: SC027075 Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY	Owner
2718	3,483 square metres or thereby of arable land lying to the north-east of	Hermiston Securities Limited Company No: SC027075	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Mains of Charleston, Charleston and south-east of Lochview Croft, Charleston. CPO Sheet 27 of 38	Muir House Belleknowes Industrial Estate Inverkeithing, Fife KY11 1HY	
2719	4,006 square metres or thereby of arable land lying to the north-west of Mains of Charleston, Charleston and west of Lochview Croft, Charleston. CPO Sheet 27 of 38	J J K Smith 11 Murray Terrace Aberdeen AB11 7SA and Eminence K P Cardinal Archbishop O'Brien The Archbishop's House 42 Greenhill Gardens Edinburgh EH10 4BJ and Reverend T C Hanlon St Anthony's Presbytery Rumford Falkirk FK2 0SB and H D Cochran 16 Huntley Mews Station Brae Aboyne AB34 5QP and Reverend P A Bishop Moran The Bishop's House 3 Queen's Cross Aberdeen AB15 4XU as trustees for The John Menzies of Pitfodels' Trust (Charleston Estate)	Owners
2720	11,982 square metres or thereby of arable land lying to the north-west of Mains of Charleston, Charleston and west of	1. E Forbes 8 Maple Place Cove Bay Aberdeen AB12 3FZ	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Lochview Croft, Charleston. CPO Sheet 27 of 38	2. G Forbes Novara Charleston Nigg Aberdeen AB12 3LL 3. M H Cranna 1 Schoolhill Portlethen Aberdeen AB12 4RR 4. M C Melvin Lochview Croft Charleston Nigg Aberdeen AB12 3LL	
2721	13,208 square metres or thereby of grazing land lying to the north-west of Mains of Charleston, Charleston and west of Newtonsyde, Charleston. CPO Sheet 27 of 38	1. S M Blackhall East Funach Durrus Aberdeenshire AB31 6BT 2. J Monro 16 Buchan Drive Newmachar Aberdeenshire AB21 0NR 3. R M Gauld East Blackburn Netherley Stonehaven AB39 3QJ 4. M J Eadie The Bungalow Hallhill Kinneff Montrose DD10 0TH	J Grant Broadgreens Banchory-Devenick Aberdeen AB12 5XQ
2722	1,114 square metres or thereby forming the <i>solum</i> of the C5K Lochton – Auchlunies – Nigg Road lying to the west of The Clachan, Charleston and north-west of Lochview	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Croft, Charleston. CPO Sheet 27 of 38		
2723	672 square metres or thereby forming the <i>solum</i> of the C5K Lochton – Auchlunies – Nigg Road lying to the west of Newtonsyde, Charleston and north-west of Lochview Croft, Charleston. CPO Sheet 27 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2724	1,026 square metres or thereby of woodland lying to the west of Newtonsyde, Charleston and north-west of Lochview Croft, Charleston. CPO Sheet 27 of 38	K I H Lumsden Marlee House Blairgowrie Perthshire PH10 6SD	Owner
2725	358 square metres or thereby forming the <i>solum</i> of the A90/M90 Inverkeithing – Fraserburgh Trunk Road lying to the west of The Clachan, Charleston and south-west of Bloo House, Charleston. CPO Sheet 27 of 38	Unknown	Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
2726	606 square metres or thereby forming the <i>solum</i> of the U168K Old Stonehaven Road lying to the north-east of Mains of Charleston, Charleston and south-east of Lochview Croft, Charleston. CPO Sheet 27 of 38	Unknown	Occupied by Aberdeen City Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
2727 - 2800	Numbers not allocated	-----	-----
2801	55,260 square metres or thereby of arable land lying to the north-east of Greens of Crynoch, Blairs and west of Craigentath, Blairs. CPO Sheet 28 of 38	J P Robertson Craigentath Blairs Aberdeenshire AB12 5YX	Owner
2802	33,954 square metres or thereby of arable land lying to the east of Greens of Crynoch, Blairs and south-west of Craigentath, Blairs. Land Register of Scotland Title Number KNC7401 CPO Sheet 28 of 38	K R Stewart and R S Stewart Greens of Crynoch Blairs Aberdeenshire AB12 5YX	1. Owners 2. J P Robertson Craigentath Blairs Aberdeenshire AB12 5YX
2803	1,439 square metres or thereby of scrubland and access track lying to the east of Greens of Crynoch, Blairs and south-west of Craigentath, Blairs. CPO Sheet 28 of 38	J P Robertson Craigentath Blairs Aberdeenshire AB12 5YX	Owner
2804	2,705 square metres or thereby forming the <i>solum</i> of the C5K Lochton – Auchlunies – Nigg Road lying to the south-east of Greens of Crynoch, Blairs and south-west of Craigentath, Blairs. CPO Sheet 28 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
2805	Number not allocated	-----	-----
2806	277 square metres or thereby of arable and woodland lying to the east of Greens of Crynoch, Blairs and south-west of	K R Stewart and R S Stewart Greens of Crynoch Blairs	1. Owners 2. J P Robertson Craigentath Blairs

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Craigentath, Blairs. Land Register of Scotland Title Number KNC7401 CPO Sheet 28 of 38	Aberdeenshire AB12 5YX	Aberdeenshire AB12 5YX
2807	38,832 square metres or thereby of shrubland and scrubland lying to the east of Altries Manse, Blairs and west of Cottar House, Blairs. Land Register of Scotland Title Number KNC7401 CPO Sheet 28 of 38	K R Stewart and R S Stewart Greens of Crynoch Blairs Aberdeenshire AB12 5YX	1. Owners 2. J P Robertson Craigentath Blairs Aberdeenshire AB12 5YX
2808 - 2900	Numbers not allocated	-----	-----
2901	38,099 square metres or thereby of arable land lying to the east of Crossley, Netherley and west of East Crossley Steading, Netherley. Land Register of Scotland Title Number KNC7654 CPO Sheet 29 of 38	C J Gardiner and I J Gardiner West Quoscies Netherley Aberdeenshire AB39 3SJ	Owners
2902	6,455 square metres or thereby of shrubland and arable land lying to the south-east of Crossley, Netherley and south-west of East Crossley Steading, Netherley. CPO Sheet 29 of 38	A Stewart 7 Loirston Place Cove Aberdeen AB12 3PR	Owner
2903	22,055 square metres or thereby of shrubland and arable land lying to the south-west of East Crossley Steading,	M E Rennie East Crossley Steading Netherley Aberdeenshire AB39 3QY	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Netherley and east of Stripeside, Netherley. Land Register of Scotland Title Number KNC7011 CPO Sheet 29 of 38		
2904	16,691 square metres or thereby of shrubland and arable land lying to the north-east of Rothnick Croft, Netherley and south-west of East Crossley Steading, Netherley. Land Register of Scotland Title Number KNC11340 CPO Sheet 29 of 38	Forbes Homes Limited Company No: SC167500 Nether Crossley Maryculter Aberdeenshire AB12 5FA	Owner
2905	1,265 square metres or thereby of shrubland and arable land lying to the east of Rothnick Croft, Netherley and south-east of Stripeside, Netherley. Land Register of Scotland Title Number KNC18270 CPO Sheet 29 of 38	G Pirie and L M Pirie North Gallanton Croft Stonehaven AB39 2TT	Owners
2906	4,984 square metres or thereby of arable land lying to the east of Rothnick Croft, Netherley and south of East Crossley Steading, Netherley. CPO Sheet 29 of 38	C J Gardiner West Quoscies Netherley Aberdeenshire AB39 3SJ	Owner
2907	5,948 square metres or thereby forming the <i>solum</i> of the C13K Lairhillock – Portlethen Road lying to the east of Rothnick Croft,	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Netherley and south of East Crossley Steading, Netherley. CPO Sheet 29 of 38		
2908	432 square metres or thereby of private access leading to North Rothnick and South Rothnick lying to the east of Rothnick Croft, Netherley and south of East Crossley Steading, Netherley. CPO Sheet 29 of 38	Unknown	1. C A Macdonald, J Macdonald, A I Macdonald and C E Macdonald North Rothnick Netherley Aberdeenshire AB39 3QX 2. S C Townsend and D A Townsend South Rothnick Netherley Aberdeenshire AB39 3QX
2909 - 3000	Numbers not allocated	-----	-----
3001	33,542 square metres or thereby of arable land lying to the north-east of North Rothnick, Netherley and west of East Rothnick, Netherley. CPO Sheet 30 of 38	J G A B Carnegie The Duke of Fife Elrick House Newtonhill Aberdeenshire AB39 3SH	Owner
3002	1,259 square metres or thereby of shrubland lying to the north-east of North Rothnick, Netherley and west of East Rothnick, Netherley. CPO Sheet 30 of 38	C J Gardiner West Quoscies Netherley Aberdeenshire AB39 3SJ	Owner
3003	2,034 square metres or thereby of private access track leading to North Rothnick and South Rothnick lying to the east of North Rothnick, Netherley and south-east of Rothnick Croft, Netherley.	J G A B Carnegie The Duke of Fife Elrick House Newtonhill Aberdeenshire AB39 3SH	1. Owner 2. C A Macdonald, J Macdonald, A I Macdonald and C E Macdonald North Rothnick Netherley Aberdeenshire AB39 3QX

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 30 of 38		3. S C Townsend and D A Townsend South Rothnick Netherley Aberdeenshire AB39 3QX
3004	82,765 square metres or thereby of arable land lying to the east and north-east of South Rothnick, Netherley and south and south-west of East Rothnick, Netherley. CPO Sheet 30 of 38	J G A B Carnegie The Duke of Fife Elrick House Newtonhill Aberdeenshire AB39 3SH	Owner
3005	20,131 square metres or thereby of arable land lying to the south-east of South Rothnick, Netherley and south-west of East Rothnick, Netherley. CPO Sheet 30 of 38	J L Townsend and M E Townsend Berry Top Farm Netherley Aberdeenshire AB13 3QT	Owners
3006	A heritable and irredeemable servitude over 262 square metres or thereby of field ditch lying to the east of South Rothnick, Netherley and south of East Rothnick, Netherley (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of laying down, installing, constructing and maintaining drainage apparatus in and through the burdened property on a line at the discretion of the acquiring authority or its successors as proprietors	E G M Ewan Burnside of Newhall Newtonhill Stonehaven AB39 3SH	Edward Ewan Limited Company No: SC262750 Chapelshade House 78-84 Bell Street Dundee Angus DD1 1HW

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>of the benefited property (as hereinafter defined) for the purpose of conveying road and other drainage from the subjects acquired or to be acquired by the acquiring authority lying adjacent to the burdened property and being the subjects numbered plot 3004 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and herein in this description referred to as, the benefited property) with power to the acquiring authority or its successors as proprietors of the benefited property and those authorised by them to enter on the burdened property for the purpose of installing, constructing, inspecting, maintaining, improving, repairing, renewing and removing the said drainage apparatus.</p> <p>CPO Sheet 30 of 38</p>		
3007 - 3100	Numbers not allocated	-----	-----
3101	<p>20,869 square metres or thereby of arable land lying to the north-east of West Stoneyhill, Netherley and west of Burnside of Newhall Netherley.</p> <p>CPO Sheet 31 of 38</p>	<p>J L Townsend and M E Townsend Berry Top Farm Netherley Aberdeenshire AB13 3QT</p>	Owners
3102	172 square metres or thereby of arable land	E G M Ewan Burnside of Newhall	Edward Ewan Limited Company No: SC262750

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	lying to the north of Meadowbank, Netherley and north-east of West Stoneyhill, Netherley. CPO Sheet 31 of 38	Newtonhill Aberdeenshire AB39 3SH	Chapelshade House 78-84 Bell Street Dundee Angus DD1 1HW
3103	593 square metres or thereby of private access track leading to West Stoneyhill lying to the east of West Stoneyhill, Netherley and west of West-Town of Newhall, Netherley. CPO Sheet 31 of 38	Unknown	K C Lawson and D V Dingle West Stoneyhill Netherley Aberdeenshire AB39 3SD
3104	2,002 square metres or thereby of access track lying to the north of Meadowhead, Netherley and east of West Stoneyhill, Netherley. CPO Sheet 31 of 38	Unknown	K C Lawson and D V Dingle West Stoneyhill Netherley Aberdeenshire AB39 3SD
3105	208 square metres or thereby of hedgerow lying to the north of Meadowhead, Netherley and east of West Stoneyhill, Netherley. Land Register of Scotland Title Number KNC6692 CPO Sheet 31 of 38	K C Lawson and D V Dingle West Stoneyhill Netherley Aberdeenshire AB39 3SD	Owners
3106	2,785 square metres or thereby of arable land lying to the north of Meadowhead, Netherley and south-east of West Stoneyhill, Netherley. Land Register of Scotland Title Number KNC6692	K C Lawson and D V Dingle West Stoneyhill Netherley Aberdeenshire AB39 3SD	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 31 of 38		
3107	<p>26,087 square metres or thereby of arable land lying to the north-east of Meadowhead, Netherley and south-west of West-Town of Newhall, Netherley.</p> <p>Land Register of Scotland Title Number KNC6692</p> <p>CPO Sheet 31 of 38</p>	<p>K C Lawson and D V Dingle West Stoneyhill Netherley Aberdeenshire AB39 3SD</p>	Owners
3108	<p>234 square metres or thereby of hedgerow lying to the south-east of West Stoneyhill, Netherley and north of Meadowhead, Netherley.</p> <p>Land Register of Scotland Title Number KNC6692</p> <p>CPO Sheet 31 of 38</p>	<p>K C Lawson and D V Dingle West Stoneyhill Netherley Aberdeenshire AB39 3SD</p>	Owners
3109	<p>396 square metres or thereby of scrubland lying to the north of Meadowhead, Netherley and south-east of West Stoneyhill, Netherley.</p> <p>CPO Sheet 31 of 38</p>	<p>E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SH</p>	<p>Edward Ewan Limited Company No: SC262750 Chapelshade House 78-84 Bell Street Dundee Angus DD1 1HW</p>
3110	Number not allocated	-----	-----
3111	<p>808 square metres or thereby of garden ground lying to the south-east of West Stoneyhill, Netherley and north-west of Stoneyhill House, Netherley.</p> <p>Land Register of Scotland Title Number KNC7144</p>	<p>E A Christoffersen and M C Christoffersen Meadowhead Netherley Aberdeenshire AB39 3SD</p>	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 31 of 38		
3112	249 square metres or thereby of access track lying to the south-east of Meadowhead, Netherley and north-west of North Cookney Croft, Netherley. CPO Sheet 31 of 38	E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SH	Owner
3113	428 square metres or thereby of garden ground lying to the north-west of North Cookney Croft, Netherley and south of Meadowhead, Netherley. Land Register of Scotland Title Number KNC3342 CPO Sheet 31 of 38	J B Bissett and S C Bissett Stoneyhill House Cookney Netherley Aberdeenshire AB39 3SD	Owners
3114	309 square metres or thereby of arable land lying to the north-west of North Cookney Croft, Netherley and south of Stoneyhill House, Netherley. CPO Sheet 31 of 38	E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SH	Edward Ewan Limited Company No: SC262750 Chapelshade House 78-84 Bell Street Dundee Angus DD1 1HW
3115	3,827 square metres or thereby of hedgerow and arable land and scrubland lying to the north-west of North Cookney Croft, Netherley and south of Stoneyhill House, Netherley. CPO Sheet 31 of 38	E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SH	Edward Ewan Limited Company No: SC262750 Chapelshade House 78-84 Bell Street Dundee Angus DD1 1HW
3116	33,010 square metres or thereby of arable land lying to the north of North Cookney Croft, Netherley	E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire	Edward Ewan Limited Company No: SC262750 Chapelshade House 78-84 Bell Street

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	and east of Stoneyhill House, Netherley. CPO Sheet 31 of 38	AB39 3SH	Dundee Angus DD1 1HW
3117	181 square metres or thereby of arable land lying to the north-west of North Cookney Croft, Netherley and south of Stoneyhill House, Netherley. CPO Sheet 31 of 38	E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SH	Edward Ewan Limited Company No: SC262750 Chapelshade House 78-84 Bell Street Dundee Angus DD1 1HW
3118	3,437 square metres or thereby of grazing land lying to the west of North Cookney Croft, Netherley and south of Stoneyhill House, Netherley. CPO Sheet 31 of 38	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	G Smith North Cookney Farm Netherley Aberdeenshire AB39 3SB
3119	723 square metres or thereby of access track lying to the west of North Cookney Croft, Netherley and south of Stoneyhill House, Netherley. CPO Sheet 31 of 38	Unknown	1. J B Bissett and S C Bissett Stoneyhill House Cookney Netherley Aberdeenshire AB39 3SD 2. E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SD 3. E A Christoffersen and M C Christoffersen Meadowhead Netherley Aberdeenshire AB39 3SD
3120	2,049 square metres or thereby of shrubland lying to the north-west of Homewood, Netherley and east of North Cookney Croft, Netherley.	Unknown	Unknown

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 31 of 38		
3121	1,082 square metres or thereby forming the <i>solum</i> of the C24K Skateraw – Cookney Road lying to the north of Homewood, Netherley and east of North Cookney Croft, Netherley. CPO Sheet 31 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3122	10 square metres or thereby of private access track leading to Homewood lying to the north of Homewood, Netherley and east of North Cookney Croft, Netherley. CPO Sheet 31 of 38	Unknown	Unknown
3123	185 square metres or thereby of garden ground lying to the north of Homewood, Netherley and east of North Cookney Croft, Netherley. CPO Sheet 31 of 38	D Burr Homewood Cookney Netherley Aberdeenshire AB39 3SL	Owner
3124	119 square metres or thereby of access track and scrubland lying to the south-east of Stoneyhill House, Netherley and east of North Cookney Croft, Netherley. CPO Sheet 31 of 38	Unknown	D Burr Homewood Cookney Netherley Aberdeenshire AB39 3SL
3125	201 square metres or thereby of scrubland lying to the south-east of Stoneyhill House, Netherley and east of North Cookney Croft,	D Burr Homewood Cookney Netherley Aberdeenshire	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Netherley. Land Register of Scotland Title Number KNC11919 CPO Sheet 31 of 38	AB39 3SL	
3126	298 square metres or thereby of access track lying to the east of Meadowhead, Netherley and north-west of Stoneyhill, Netherley. CPO Sheet 31 of 38	Unknown	E A Christoffersen and M C Christoffersen Meadowhead Netherley Aberdeenshire AB39 3SD
3127	502 square metres or thereby of access track lying to the south of Meadowhead, Netherley and west of Stoneyhill House, Netherley. CPO Sheet 31 of 38	Unknown	1. E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SD 2. E A Christoffersen and M C Christoffersen Meadowhead Netherley Aberdeenshire AB39 3SD
3128	179 square metres or thereby of access track lying to the south of Meadowhead, Netherley and west of Stoneyhill House, Netherley. CPO Sheet 31 of 38	Unknown	1. J B Bissett and S C Bissett Stoneyhill House Cookney Netherley Aberdeenshire AB39 3SD 2. E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SD 3. E A Christoffersen and M C Christoffersen Meadowhead Netherley Aberdeenshire AB39 3SD
3129	1,432 square metres or	Unknown	1. J B Bissett and S C Bissett

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	thereby of access track lying to the south of Meadowhead, Netherley and north-west of North Cookney Croft, Netherley. CPO Sheet 31 of 38		Stoneyhill House Cookney Netherley Aberdeenshire AB39 3SD 2. E A Christoffersen and M C Christoffersen Meadowhead Netherley Aberdeenshire AB39 3SD 3. E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SD
3130	443 square metres or thereby of arable land lying to the north-west of North Cookney Croft, Netherley and south of Stoneyhill House, Netherley. CPO Sheet 31 of 38	E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SH	Edward Ewan Limited Company No: SC262750 Chapelshade House 78-84 Bell Street Dundee Angus DD1 1HW
3131	58 square metres or thereby of garden ground lying to the north-west of North Cookney Cottage, Netherley and south-east of Stoneyhill House, Netherley. CPO Sheet 31 of 38	D Burr Homewood Cookney Netherley Aberdeenshire AB39 3SL	Owner
3132	13,361 square metres or thereby of arable land lying to the north-west of Meadowbank, Netherley and east of West Stoneyhill, Netherley. CPO Sheet 31 of 38	J L Townsend and M E Townsend Berry Top Farm Netherley Aberdeenshire AB13 3QT	Owners
3133	59 square metres or thereby of access track lying to the south-east of	D Burr Homewood Cookney	1. Owner 2. C Gordon

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Stoneyhill House, Netherley and east of North Cookney Croft, Netherley.</p> <p>Land Register of Scotland Title Number KNC11919</p> <p>CPO Sheet 31 of 38</p>	<p>Netherley Stonehaven Aberdeenshire AB39 3SL</p>	<p>North Cookney Cottage Netherley Stonehaven Aberdeenshire AB39 3SB</p>
3134 - 3200	Numbers not allocated	-----	-----
3201	<p>33,027 square metres or thereby of grazing land lying to the west of North Cookney Cottage, Netherley and north-east of Mains of Cookney, Netherley.</p> <p>CPO Sheet 32 of 38</p>	<p>W Russell 19 Albert Street Aberdeen AB25 1QF</p> <p>as nominated representative on behalf of Aberdeen Endowments Trust</p>	<p>G Smith North Cookney Farm Netherley Aberdeenshire AB39 3SB</p>
3202	Number not allocated	-----	-----
3203	Number not allocated	-----	-----
3204	<p>540 square metres or thereby of shrubland lying to the north-east of Hillhead, Netherley and west of Homewood, Netherley.</p> <p>Land Register of Scotland Title Number KNC14388</p> <p>CPO Sheet 32 of 38</p>	<p>E Giuliani North Cookney Croft Netherley Aberdeenshire AB39 3SB</p>	<p>Owner</p>
3205	<p>11,471 square metres or thereby of shrubland lying to the west of North Cookney Cottage, Netherley and north-east of Hillhead, Netherley.</p> <p>CPO Sheet 32 of 38</p>	<p>G M Angus, A F Angus and W G Angus Mains of Cookney Netherley Aberdeenshire AB39 3SA</p> <p>as trustees for the firm of G M Angus and Sons</p>	<p>Owners</p>
3206	<p>335 square metres or thereby of shrubland lying</p>	<p>G M Angus, A F Angus and W G Angus</p>	<p>Owners</p>

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	to the west of North Cookney Cottage, Stonehaven and north-east of Hillhead, Stonehaven. CPO Sheet 32 of 38	Mains of Cookney Netherley Aberdeenshire AB39 3SA as trustees for the firm of G M Angus and Sons	
3207	1,599 square metres or thereby forming the <i>solum</i> of the C24K Skateraw – Cookney Road lying to the south-west of North Cookney Cottage, Netherley and north of North Cookney, Netherley. CPO Sheet 32 of 38	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3208	4,377 square metres or thereby forming the <i>solum</i> of the C25K Muchalls – Burnhead Road lying to the north and north-east of Mains of Cookney, Netherley and south-west of Homewood, Netherley. CPO Sheet 32 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3209	7,031 square metres or thereby of arable land lying to the south-west of North Cookney Cottage, Netherley and east of North Cookney, Netherley. CPO Sheet 32 of 38	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	G Smith North Cookney Farm Netherley Aberdeenshire AB39 3SB
3210	Number not allocated	-----	-----
3211	1,354 square metres or thereby of arable land lying to the south-west of North Cookney Cottage, Netherley and east of Mains of Cookney, Netherley.	G M Angus, A F Angus and W G Angus Mains of Cookney Netherley Aberdeenshire AB39 3SA as trustees for the firm of	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 32 of 38	G M Angus and Sons	
3212	53,433 square metres or thereby of arable land lying to the south-west of North Cookney Cottage, Netherley and east and south-east of Mains of Cookney, Netherley. CPO Sheet 32 of 38	G M Angus and A F Angus W G Angus Mains of Cookney Netherley Aberdeenshire AB39 3SA as trustees for the firm of G M Angus and Sons	Owners
3213	112 square metres or thereby of scrubland lying to the south of North Cookney, Netherley and south-east of Mains of Cookney, Netherley. CPO Sheet 32 of 38	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	G Silver Floors Farm Netherley Aberdeenshire AB39 3PL
3214	883 square metres or thereby of access track lying to the west of North Cookney Cottage, Netherley and north-west of North Cookney, Netherley. CPO Sheet 32 of 38	Unknown	<ol style="list-style-type: none"> 1. E Giuliani North Cookney Croft Netherley Aberdeenshire AB39 3SB 2. J B Bissett and S C Bissett Stoneyhill House Cookney Netherley Aberdeenshire AB39 3SD 3. E G M Ewan Burnside of Newhall Newtonhill Aberdeenshire AB39 3SD 4. E A Christoffersen and M C Christoffersen Meadowhead Netherley Aberdeenshire AB39 3SD
3215 - 3300	Numbers not allocated	-----	-----
3301	9,062 square metres or thereby of arable land	North Elrick Poultry Limited	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>lying to the north of Gowanlea, Bridge of Muchalls and north-east of Elrick, Bridge of Muchalls.</p> <p>Land Register of Scotland Title Number KNC17654</p> <p>CPO Sheet 33 of 38</p>	<p>Company No: SC171160 15 Academy Street Forfar DD8 2HA</p>	
3302	<p>37,615 square metres or thereby of arable land lying to the north-west of Gowanlea, Bridge of Muchalls and north-east of Elrick, Bridge of Muchalls.</p> <p>CPO Sheet 33 of 38</p>	<p>D J Hutchison Elrick Farm Bridge of Muchalls Aberdeenshire AB39 3RU</p>	Owner
3303	<p>2,241 square metres or thereby forming the <i>solum</i> of the C12K Bridge of Muchalls – Netherley Road lying to the east of Elrick, Bridge of Muchalls and north-west of Gowanlea, Bridge of Muchalls.</p> <p>CPO Sheet 33 of 38</p>	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3304	<p>350 square metres or thereby of arable land lying to the north of Gowanlea, Bridge of Muchalls and west of Clayfolds, Bridge of Muchalls.</p> <p>Land Register of Scotland Title Number KNC5494</p> <p>CPO Sheet 33 of 38</p>	<p>A Sinclair Clayfolds Bridge of Muchalls Aberdeenshire AB39 3RU</p>	Owner
3305	<p>37,015 square metres or thereby of arable land lying to the west and south-west of Gowanlea,</p>	<p>D J Hutchison Elrick Farm Bridge of Muchalls Aberdeenshire</p>	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Bridge of Muchalls and north-east of Curlews Cottage, Bridge of Muchalls. CPO Sheet 33 of 38	AB39 3RU	
3306	7,101 square metres or thereby of shrubland lying to the north-west of the steading at Burnside Farm, Bridge of Muchalls and north-east of Curlews Cottage, Bridge of Muchalls. Land Register of Scotland Title Number KNC17655 CPO Sheet 33 of 38	P J W C Hutchison Elrick Farm Bridge of Muchalls Aberdeenshire AB39 3RU	Owner
3307	Number not allocated	-----	-----
3308	32,593 square metres or thereby of arable land lying to the west of the steading at Burnside Farm, Bridge of Muchalls and south-east of Curlews Cottage, Bridge of Muchalls. CPO Sheet 33 of 38	A M Shanks Burnside Farm Bridge of Muchalls Aberdeenshire AB39 3RR	Owner
3309	234 square metres or thereby of access track lying to the south-west of the steading at Burnside Farm, Bridge of Muchalls and south of Curlews Cottage, Bridge of Muchalls. CPO Sheet 33 of 38	A M Shanks Burnside Farm Bridge of Muchalls Aberdeenshire AB39 3RR	Owner
3310	455 square metres or thereby of arable land lying to the south-west of the steading at Burnside	A M Shanks Burnside Farm Bridge of Muchalls Aberdeenshire	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	<p>Farm, Bridge of Muchalls and south of Curlews Cottage, Bridge of Muchalls.</p> <p>CPO Sheet 33 of 38</p>	AB39 3RR	
3311	<p>A temporary servitude right of access over 477 square metres or thereby of access track lying to the south of Curlews Cottage, Bridge of Muchalls and south-west of the steading at Burnside Farm, Bridge of Muchalls (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) for the purpose of connecting the subjects acquired or to be acquired by the acquiring authority lying adjacent to the burdened property and being the subjects numbered plots 3309 and 3401 more particularly described in this Schedule and shown on said map (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as the benefited property) with power to the acquiring authority and its successors as proprietors of the benefited property and those authorised by them (first) to enter on the burdened property for the purpose of pedestrian and</p>	A M Shanks Burnside Farm Bridge of Muchalls Aberdeenshire AB39 3RR	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	vehicular access to and from the benefited property and (second) to construct a road on the said burdened property on a line at the discretion of the acquiring authority or its foresaids and which access is for the purpose of constructing a new field access. CPO Sheet 33 of 38		
3312- 3400	Numbers not allocated	-----	-----
3401	17,229 square metres or thereby of arable land and access track lying to the north-west of Broomhill Cottage, Hill of Muchalls and west of Strathgyle Cottage, Hill of Muchalls. CPO Sheet 34 of 38	A M Shanks Burnside Farm Bridge of Muchalls Aberdeenshire AB39 3RR	Owner
3402	Number not allocated	-----	-----
3403	24,663 square metres or thereby of arable land lying to the west of Broomhill Cottage, Hill of Muchalls and east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	H McPherson Broomhill Farm Hill of Muchalls Aberdeenshire AB39 3SU
3404	35,145 square metres or thereby of shrubland and woodland lying to the west of Howieshill, Hill of Muchalls and south-east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
3405	106 square metres or thereby of scrubland, lying to the south-west of Howieshill, Hill of Muchalls and south-east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	A M Williamson Cowie House Stonehaven Aberdeenshire AB39 3RE	1. Owner 2. B Watson Coneyhatch Farm Stonehaven Aberdeenshire AB39 3QE as trustee for the firm of E Watson and Son
3406	278 square metres or thereby of scrubland, lying to the south-west of Howieshill, Hill of Muchalls and south-east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	1. Owners 2. B Watson Coneyhatch Farm Stonehaven Aberdeenshire AB39 3QE as trustee for the firm of E Watson and Son
3407	Number not allocated	-----	-----
3408	1,328 square metres or thereby forming the <i>solum</i> of the U88K Fishermyle – Clayfolds Road lying to the south of Howieshill, Hill of Muchalls and south-east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3409	708 square metres or thereby of arable land lying to the south of Howieshill, Hill of Muchalls and south-east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	Owners
3410	2,310 square metres or thereby of arable land lying to the south of	1. J Jack 85 King Edward Street Fraserburgh	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Howieshill, Hill of Muchalls and south-east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	
3411	Number not allocated	-----	-----
3412	Number not allocated	-----	-----
3413	305 square metres or thereby forming the <i>solum</i> of the U167K Canthyhills – Cortins – Wellhead Road lying to the south of Howieshill, Hill of Muchalls and to the south-west of Hillocks, Hill of Muchalls. CPO Sheet 34 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3414	266 square metres or thereby forming the <i>solum</i> of the U88K Fishermyle – Clayfolds Road lying to the south of Howieshill, Hill of Muchalls and south-east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3415	206 square metres or thereby of arable land lying to the south of Howieshill, Hill of Muchalls and south-east of Allochie Croft, Hill of Muchalls. CPO Sheet 34 of 38	W Russell 19 Albert Street Aberdeen AB25 1QF as nominated representative on behalf of Aberdeen Endowments Trust	H McPherson Broomhill Hill of Muchalls Aberdeenshire AB39 3SU
3416 - 3500	Numbers not allocated	-----	-----
3501	14,912 square metres or thereby of shrubland lying	1. J Jack 85 King Edward Street	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	to the north-east of Fishermyme, Stonehaven and west of Wyndford, Stonehaven. CPO Sheet 35 of 38	Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	
3502	1,552 square metres or thereby forming the <i>solum</i> of the U88K Fishermyme – Clayfolds Road lying to the north-east of, Fishermyme, Stonehaven and west of Wyndford, Stonehaven. CPO Sheet 35 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3503	60,377 square metres or thereby of shrubland lying to the west and south-west of Wyndford, Stonehaven and east of Fishermyme, Stonehaven. CPO Sheet 35 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	Owners
3504	200 square metres or thereby of shrubland lying to the west of Wyndford, Stonehaven and north-east of Fishermyme, Stonehaven. Land Register of Scotland Title Number KNC12001 CPO Sheet 35 of 38	M W D Connon and J A Connon Fishermyme Stonehaven Aberdeenshire AB39 3QE	Owners
3505	199 square metres or thereby forming the <i>solum</i> of the U88K Fishermyme – Clayfolds Road lying to the west of Wyndford,	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	Stonehaven and north-east of Fishermyre, Stonehaven. CPO Sheet 35 of 38		
3506	116 square metres or thereby of shrubland lying to the west of Wyndford, Stonehaven and north-east of Fishermyre, Stonehaven. Land Register of Scotland Title Number KNC12001 CPO Sheet 35 of 38	M W D Connon and J A Connon Fishermyre Stonehaven Aberdeenshire AB39 3QE	Owners
3507	8,884 square metres or thereby of shrubland lying to the west of Wyndford, Stonehaven and east of Fishermyre, Stonehaven. Land Register of Scotland Title Number KNC12001 CPO Sheet 35 of 38	M W D Connon and J A Connon Fishermyre Stonehaven Aberdeenshire AB39 3QE	Owners
3508	672 square metres or thereby of access track lying to the north of Coneyhatch, Stonehaven and south-east of Fishermyre, Stonehaven. CPO Sheet 35 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	1. Owners 2. A T C Craig Kempstonehill Stonehaven Aberdeenshire AB39 3QE
3509	108 square metres or thereby of garden ground lying to the north of Coneyhatch, Stonehaven and south-east of Fishermyre, Stonehaven.	A T C Craig Kempstonehill Stonehaven Aberdeenshire AB39 3QE	Owner

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	CPO Sheet 35 of 38		
3510	16,163 square metres or thereby of arable land lying to the north of Coneyhatch, Stonehaven and south-east of Fishermyre, Stonehaven. CPO Sheet 35 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	Owners
3511	Number not allocated	-----	-----
3512	Number not allocated	-----	-----
3513	23,261 square metres or thereby of arable land lying to the north-east of Coneyhatch, Stonehaven and south of Wyndford, Stonehaven. CPO Sheet 35 of 38	B Watson Coneyhatch Farm Stonehaven Aberdeenshire AB39 3QE	Owner
3514	368 square metres or thereby of arable land lying to the east of Coneyhatch, Stonehaven and south of Fishermyre, Stonehaven. Land Register of Scotland Title Number KNC11588 CPO Sheet 35 of 38	FM Developments Ltd Company No: SC172175 9 Great Stuart Street Edinburgh Midlothian EH3 7TP	Owner
3515	2,079 square metres or thereby of arable land lying to the north of Coneyhatch, Stonehaven and west of Kempstonehill, Stonehaven. CPO Sheet 35 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	1. Owners 2. B Watson Coneyhatch Farm Stonehaven Aberdeenshire AB39 3QE

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
3516	6,253 square metres or thereby of arable land lying to the north of Coneyhatch, Stonehaven and south of Kempstonehill, Stonehaven. CPO Sheet 35 of 38	1. J Jack 85 King Edward Street Fraserburgh Aberdeenshire AB43 9PL 2. J McDonald 14 Grattan Place Fraserburgh Aberdeenshire AB43 9SB	1. Owners 2. B Watson Coneyhatch Farm Stonehaven Aberdeenshire AB39 3QE
3517 - 3600	Numbers not allocated	-----	-----
3601	23,603 square metres or thereby of woodland and arable land lying to the west and north-west of St Swithins, Stonehaven and north-east of North Lodge, Stonehaven. CPO Sheet 36 of 38	B Watson Coneyhatch Farm Stonehaven Aberdeenshire AB39 3QE	Owner
3602	7,883 square metres or thereby of woodland and arable land lying to the west of St Swithins, Stonehaven and east of North Lodge, Stonehaven. Land Register of Scotland Title Number KNC11588 CPO Sheet 36 of 38	FM Developments Ltd Company No: SC172175 9 Great Stuart Street Edinburgh Midlothian EH3 7TP	Owner
3603	1,738 square metres or thereby forming the <i>solum</i> of the U89K Auquorthies – Ury Road lying to the south-west of St Swithins, Stonehaven and east of North Lodge, Stonehaven. CPO Sheet 36 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3604	3,222 square metres or thereby of shrubland lying to the south of St Swithins, Stonehaven and east of	W D Robertson and E L Robertson Logie Farm Cowie	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
	North Lodge, Stonehaven. CPO Sheet 36 of 38	Stonehaven Aberdeenshire AB39 3RH	
3605	273 square metres or thereby of shrubland lying to the north-east of Forester's Croft, Stonehaven and south of St Swithins, Stonehaven. CPO Sheet 36 of 38	W D Robertson Logie Farm Cowie Stonehaven Aberdeenshire AB39 3RH	Owner
3606	24,648 square metres or thereby of arable land lying to the east of Forester's Croft, Stonehaven and south-east of North Lodge, Stonehaven. CPO Sheet 36 of 38	C B Strang Steel Threepwood Blainslie Galashiels Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar KY14 6HZ and M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel	Owners
3607	1,018 square metres or thereby of access track lying to the east of Forester's Croft, Stonehaven and south of St Swithins, Stonehaven. CPO Sheet 36 of 38	C B Strang Steel Threepwood Blainslie Galashiels Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar KY14 6HZ	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		and M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel	
3608	35,878 square metres or thereby of arable land lying to the north-east of Forester's Croft, Stonehaven and south-east of North Lodge, Stonehaven. Land Register of Scotland Title Number KNC11588 CPO Sheet 36 of 38	FM Developments Ltd Company No: SC172175 9 Great Stuart Street Edinburgh Midlothian EH3 7TP	Owner
3609 - 3700	Numbers not allocated	-----	-----
3701	123,682 square metres or thereby of arable land and the bed and banks of the Megray Burn lying to the east and north-east of East Lodge, Stonehaven and west and north-west of Megray Cottage, Stonehaven. CPO Sheet 37 of 38	C B Strang Steel Threepwood Blainslie Galashiels Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar KY14 6HZ and M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
3702	658 square metres or thereby forming the <i>solum</i> of the B979 Stonehaven – Newmachar Road (Netherley Road) lying to the south-east of Beulahland, Stonehaven and east of New Mains of Ury Farmhouse, Stonehaven. CPO Sheet 37 of 38	Unknown	Occupied by Aberdeenshire Council as local roads authority. Interest not being acquired.
3703	26,716 square metres or thereby of arable land lying to the east of New Mains of Ury Cottages, Stonehaven and west of Megrays Cottage, Stonehaven. CPO Sheet 37 of 38	C B Strang Steel Threepwood Blainslie Galashields Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar KY14 6HZ and M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel	Owners
3704	9,582 square metres or thereby of arable land lying to the east of New Mains of Ury Cottages, Stonehaven and west of Megrays Cottage, Stonehaven. CPO Sheet 37 of 38	C B Strang Steel Threepwood Blainslie Galashields Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar KY14 6HZ	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		and M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel	
3705	354 square metres or thereby of access track lying to the east of East Lodge, Stonehaven and south-west of Megray Cottage, Stonehaven. CPO Sheet 37 of 38	C B Strang Steel Threepwood Blainslie Galashiels Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar KY14 6HZ and M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel	1. Owners 2. Aberdeenshire Council Woodhill House Westburn Road Aberdeen AB16 5GB 3. Vodafone Limited The Courtyard 2/4, London Road Newbury Berkshire RG14 1JX 4. A M Guthrie & T Guthrie Megray Farm Ury Stonehaven AB39 3QA 5. I M Guthrie & S A Guthrie Megray House Stonehaven Aberdeenshire AB39 3QA
3706	156 square metres or thereby of arable land lying to the east of East Lodge, Stonehaven and south-west of Megray Cottage, Stonehaven. CPO Sheet 37 of 38	C B Strang Steel Threepwood Blainslie Galashiels Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar KY14 6HZ and M G Strang Steel	Owners

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
		Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel	
3707 - 3800	Numbers not allocated	-----	-----
3801	2,384 square metres or thereby of shrubland lying to the north-west of Glenury Viaduct, Stonehaven and south-west of New Mains of Ury Farmhouse, Stonehaven. Land Register of Scotland Title Number KNC11588 CPO Sheet 38 of 38	FM Developments Ltd Company No: SC172175 9 Great Stuart Street Edinburgh Midlothian EH3 7TP	Owner
3802	Number not allocated	-----	-----
3803	13,008 square metres or thereby of arable land lying to the south of New Mains of Ury Cottages, Stonehaven and north of Glenury Viaduct, Stonehaven. CPO Sheet 38 of 38	1. D W Strang Steel Easter Sluie Banchory Aberdeenshire AB31 4EX 2. R J Strang Steel Dalhaikie Glassel Banchory Aberdeenshire AB31 4 DY	Owners
3804	647 square metres or thereby of arable land lying to the south-east of New Mains of Ury Farmhouse, Stonehaven and south-west of Megrays Cottage, Stonehaven. CPO Sheet 38 of 38	Unknown	C B Strang Steel Threepwood Blainslie Galashiels Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar

Number on Map	Description of the land or the servitude right	Owners	Lessees and Occupiers
			KY14 6HZ and M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel
3805	36,198 square metres or thereby of arable land lying to the south and south-west of Megray Farm Steading, Stonehaven and east of New Mains of Ury Cottages, Stonehaven. CPO Sheet 38 of 38	C B Strang Steel Threepwood Blainslie Galashields Selkirkshire TD1 2PY and J L Melville Berryhill House Newburgh Cupar KY14 6HZ and M G Strang Steel Princes Exchange 1 Earl Grey Street Edinburgh Midlothian EH3 9EE as trustees of Robert Stanley Strang Steel	Owners
3806	739 square metres or thereby of arable land and shrubland lying to the east of Beulahland, Stonehaven and east of Megray Farm Steading, Stonehaven. CPO Sheet 38 of 38	1. M A Innes St Mary's Farm Cupar Fife KY15 4NF 2. J B Innes 33 Croft Road Thame Oxfordshire OX9 3JF	1. Owners 2. D Begg and E Begg Mains of Cowie Stonehaven Aberdeenshire AB39 3RE

Roads (Scotland) Act 1984

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

The A90 (Aberdeen Western Peripheral Route) Special
Road and the A956 (Aberdeen Western Peripheral
Route) Special Road Compulsory Purchase Order 200[]

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

200[]

Solicitor to the
Scottish Government
Victoria Quay
Edinburgh
EH6 6QQ

Transport Scotland
Ref: RYC/G109/10