

This is the Schedule referred to in the foregoing The Highland Council (Inverness West Link) Compulsory Purchase Order 2013

SCHEDULE

In this Schedule:-

1. All the land described lies in the County of Inverness.
2. The “A82” means that part of the A82 Glasgow - Fort William – Inverness Trunk Road at Inverness between Torvean Quarry and Tomnahurich Cemetery, Inverness.
3. Each servitude right is imposed on the benefited property as defined in description of the servitude right and shall be exercised by the acquiring authority or their successors as proprietors of the benefited property and those authorised by them.
4. Where all or part of any 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.
5. The map number on which the plot is shown is given at the end of the description.

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
1/1	4,675 square metres or thereby forming the solum of the existing public road, footpath, and earthworks known as Holm Roundabout (B8082), Inverness. Land Register of Scotland Title Number INV21974 Map No. CPO1	1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES 2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire 3. Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA	Occupied by The Highland Council as roads authority.
1/2	7,566 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Holm Roundabout (B8082), Inverness. Land Register of Scotland Title Number INV21974 Map No. CPO1	1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES 2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire 3. Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
1/3	<p>65 square metres or thereby of arable land , lying to the South of the Caledonian Canal & River Ness, North West of Holm Roundabout (B8082), Inverness.</p> <p>Land Register of Scotland Title Number INV21974</p> <p>Map No. CPO1</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p> <p>3. Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA</p>	Owner
1/4	<p>95 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Holm Roundabout (B8082), Inverness.</p> <p>Land Register of Scotland Title Number INV21974</p> <p>Map No. CPO1</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p> <p>3. Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA</p>	Owner
1/5	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 983 square metres or thereby forming the solum of the existing public road known as Ness-side Road (U2238), Inverness & verge, lying to the North West of Holm Roundabout (B8082), Inverness & South of the Caledonian Canal & River Ness (which subjects are for the purposes of this servitude right hereby nominated and identified as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of the acquiring authority or their successors as owners of the benefited property and those authorised by them to enter on the burdened property to return the existing road to agriculture and carry out all necessary works for the foregoing purpose to mitigate any</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p> <p>3. Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA</p>	<p>1. Owner</p> <p>2. Benefited Proprietor – Access Rights Martin Finlay MacRae and Sharon Owens MacRae 2 Ness-side Inverness, IV2 6DH</p> <p>3. Benefited Proprietor- Access Rights Joseph Michael Martin and Margaret May Martin 1 Ness-side Inverness, IV2 6DH</p> <p>4. Benefited Proprietor- Access Rights Malcolm Bruce Baldwin and Janet Elizabeth Ellis or Baldwin The Cottage 4 Ness-side Inverness, IV2 6DH</p> <p>5. Benefited Proprietor-</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>adverse effects of road construction.</p> <p>For the purposes of this servitude right the following subjects are nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 1/1, 1/2, 1/3, 2/3, 2/4 and 2/5 more particularly described in this Schedule and shown on Map No. CPO1.</p> <p>Land Register of Scotland Title Number INV21974</p> <p>Map No. CPO1</p>		<p>Access Rights Patricia Hylda Boy Dunearn Cottage 3a Ness-side Inverness, IV2 6DH</p> <p>6. Benefited Proprietor- Access Rights Hugh Barron and Margaret Barron The Granary Ness-side Dores Road Inverness, IV2 6DH</p> <p>7. Benefited Proprietor- Access Rights Alick J.M.W. Smith and Sandra Rose Smith Ness-side Farm House 3 Ness-side Inverness, IV2 6DH</p> <p>8. Benefited Proprietor- Access Rights Nicholas J. & Anne MacRae La Finca, 2 Ness-side Inverness, IV2 6DH</p> <p>9. Benefited Proprietor- Access Rights Anthony J MacRae The Corner, Vicarage Rd Fichingfield Near Braintree Essex, CM7 4LD</p> <p>10. Benefited Proprietor- Access Rights Mary T Coonan 72 Snipe Street Ellon, AB41 9FW</p> <p>11. Benefited Proprietor- Access Rights Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
1/6	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 3,991 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Holm Roundabout (B8082), Inverness (which subjects are for the purposes of this servitude right hereby nominated and identified as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of the acquiring authority or their successors as owners of the benefited property and those authorised by them to enter on and use the burdened property for temporary topsoil storage and to carry out all necessary works for the foregoing purpose in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 1/1, 1/2, 1/3, 2/3, 2/4 and 2/5 more particularly described in this Schedule and shown on Map No. CPO1.</p> <p>Land Register of Scotland Title Number INV21974</p> <p>Map No. CPO1</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p> <p>3. Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA</p>	Owner
2/1	<p>423 square metres or thereby forming the solum of the existing public road known as Ness-side Road (U2238) & verge, Inverness, lying to the North West of Holm Roundabout (B8082), Inverness & South of the Caledonian Canal & River Ness.</p> <p>Map No. CPO1</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p>	<p>1. Occupied by The Highland Council as roads authority.</p> <p>2. Benefited Proprietor – Access Rights Martin Finlay MacRae and Sharon Owens MacRae 2 Ness-side Inverness, IV2 6DH</p> <p>3. Benefited Proprietor- Access Rights Joseph Michael Martin and Margaret May Martin</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
			<p>1 Ness-side Inverness, IV2 6DH</p> <p>4. Benefited Proprietor- Access Rights Malcolm Bruce Baldwin and Janet Elizabeth Ellis or Baldwin The Cottage 4 Ness-side Inverness, IV2 6DH</p> <p>5. Benefited Proprietor- Access Rights Patricia Hylda Boy Dunearn Cottage 3a Ness-side Inverness, IV2 6DH</p> <p>6. Benefited Proprietor- Access Rights Hugh Barron and Margaret Barron The Granary Ness-side Dores Road Inverness, IV2 6DH</p> <p>7. Benefited Proprietor- Access Rights Alick J.M.W. Smith and Sandra Rose Smith Ness-side Farm House 3 Ness-side Inverness, IV2 6DH</p> <p>8. Benefited Proprietor- Access Rights Nicholas J. & Anne MacRae La Finca, 2 Ness-side Inverness, IV2 6DH</p> <p>9. Benefited Proprietor- Access Rights Anthony J MacRae The Corner, Vicarage Rd Fichingfield Near Braintree Essex, CM7 4LD</p> <p>10. Benefited Proprietor- Access Rights Mary T Coonan 72 Snipe Street Ellon, AB41 9FW</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
2/2	<p>453 square metres or thereby forming the solum of the existing public road known as Ness-side Road (U2238), Inverness & verge, lying to the North West of Holm Roundabout (B8082), Inverness & South of the Caledonian Canal & River Ness.</p> <p>Map No. CPO1</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p>	<p>1. Occupied by The Highland Council as roads authority.</p> <p>2. Benefited Proprietor – Access Rights Martin Finlay MacRae and Sharon Owens MacRae 2 Ness-side Inverness, IV2 6DH</p> <p>3. Benefited Proprietor- Access Rights Joseph Michael Martin and Margaret May Martin 1 Ness-side Inverness, IV2 6DH</p> <p>4. Benefited Proprietor- Access Rights Malcolm Bruce Baldwin and Janet Elizabeth Ellis or Baldwin The Cottage 4 Ness-side Inverness, IV2 6DH</p> <p>5. Benefited Proprietor- Access Rights Patricia Hylde Boy Dunearn Cottage 3a Ness-side Inverness, IV2 6DH</p> <p>6. Benefited Proprietor- Access Rights Hugh Barron and Margaret Barron The Granary Ness-side Dores Road Inverness, IV2 6DH</p> <p>7. Benefited Proprietor- Access Rights Alick J.M.W. Smith and Sandra Rose Smith Ness-side Farm House 3 Ness-side Inverness, IV2 6DH</p> <p>8. Benefited Proprietor- Access Rights Nicholas J. & Anne MacRae La Finca, 2 Ness-side Inverness, IV2 6DH</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
			<p>9. Benefited Proprietor- Access Rights Anthony J MacRae The Corner, Vicarage Rd Fichingfield Near Braintree Essex, CM7 4LD</p> <p>10. Benefited Proprietor- Access Rights Mary T Coonan 72 Snipe Street Ellon, AB41 9FW</p>
2/3	<p>201 square metres or thereby forming the solum of the existing public road known as Ness-side Road (U2238), Inverness & verge, lying to the North West of Holm Roundabout (B8082), Inverness & South of the Caledonian Canal & River Ness.</p> <p>Map No. CPO1</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p>	<p>1. Occupied by The Highland Council as roads authority.</p> <p>2. Benefited Proprietor – Access Rights Martin Finlay MacRae and Sharon Owens MacRae 2 Ness-side Inverness, IV2 6DH</p> <p>3. Benefited Proprietor- Access Rights Joseph Michael Martin and Margaret May Martin 1 Ness-side Inverness, IV2 6DH</p> <p>4. Benefited Proprietor- Access Rights Malcolm Bruce Baldwin and Janet Elizabeth Ellis or Baldwin The Cottage 4 Ness-side Inverness, IV2 6DH</p> <p>5. Benefited Proprietor- Access Rights Patricia Hylda Boy Dunearn Cottage 3a Ness-side Inverness, IV2 6DH</p> <p>6. Benefited Proprietor- Access Rights Hugh Barron and Margaret Barron The Granary Ness-side Dores Road Inverness, IV2 6DH</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
			<p>7. Benefited Proprietor- Access Rights Alick J.M.W. Smith and Sandra Rose Smith Ness-side Farm House 3 Ness-side Inverness, IV2 6DH</p> <p>8. Benefited Proprietor- Access Rights Nicholas J. & Anne MacRae La Finca, 2 Ness-side Inverness, IV2 6DH</p> <p>9. Benefited Proprietor- Access Rights Anthony J MacRae The Corner, Vicarage Rd Fichingfield Near Braintree Essex, CM7 4LD</p> <p>10. Benefited Proprietor- Access Rights Mary T Coonan 72 Snipe Street Ellon, AB41 9FW</p>
2/4	<p>52 square metres or thereby forming the solum of the existing public road known as Ness-side Road (U2238) & verge, lying to the North West of Holm Roundabout (B8082) & South of the Caledonian Canal & River Ness.</p> <p>Map No. CPO1</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p>	<p>1. Occupied by The Highland Council as roads authority.</p> <p>2. Benefited Proprietor – Access Rights Martin Finlay MacRae and Sharon Owens MacRae 2 Ness-side Inverness, IV2 6DH</p> <p>3. Benefited Proprietor- Access Rights Joseph Michael Martin and Margaret May Martin 1 Ness-side Inverness, IV2 6DH</p> <p>4. Benefited Proprietor- Access Rights Malcolm Bruce Baldwin and Janet Elizabeth Ellis or Baldwin The Cottage 4 Ness-side Inverness, IV2 6DH</p> <p>5. Benefited Proprietor-</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
			<p>Access Rights Patricia Hylda Boy Dunearn Cottage 3a Ness-side Inverness, IV2 6DH</p> <p>6. Benefited Proprietor- Access Rights Hugh Barron and Margaret Barron The Granary Ness-side Dores Road Inverness, IV2 6DH</p> <p>7. Benefited Proprietor- Access Rights Alick J.M.W. Smith and Sandra Rose Smith Ness-side Farm House 3 Ness-side Inverness, IV2 6DH</p> <p>8. Benefited Proprietor- Access Rights Nicholas J. & Anne MacRae La Finca, 2 Ness-side Inverness, IV2 6DH</p> <p>9. Benefited Proprietor- Access Rights Anthony J MacRae The Corner, Vicarage Rd Fichingfield Near Braintree Essex, CM7 4LD</p> <p>10. Benefited Proprietor- Access Rights Mary T Coonan 72 Snipe Street Ellon, AB41 9FW</p>
2/5	<p>53 square metres or thereby forming the solum of the existing public road known as Ness-side Road (U2238) & verge, lying to the North West of Holm Roundabout (B8082) & South of the Caledonian Canal & River Ness.</p> <p>Map No. CPO1</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness, IV2 5ES</p> <p>2. Peter William Gray 7 Pinfold Close Weatherby North Yorkshire</p>	<p>1. Occupied by The Highland Council as roads authority.</p> <p>2. Benefited Proprietor – Access Rights Martin Finlay MacRae and Sharon Owens MacRae 2 Ness-side Inverness, IV2 6DH</p> <p>3. Benefited Proprietor- Access Rights Joseph Michael Martin and</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
			<p>Margaret May Martin 1 Ness-side Inverness, IV2 6DH</p> <p>4. Benefited Proprietor- Access Rights Malcolm Bruce Baldwin and Janet Elizabeth Ellis or Baldwin The Cottage 4 Ness-side Inverness, IV2 6DH</p> <p>5. Benefited Proprietor- Access Rights Patricia Hylde Boy Dunearn Cottage 3a Ness-side Inverness, IV2 6DH</p> <p>6. Benefited Proprietor- Access Rights Hugh Barron and Margaret Barron The Granary Ness-side Dores Road Inverness, IV2 6DH</p> <p>7. Benefited Proprietor- Access Rights Alick J.M.W. Smith and Sandra Rose Smith Ness-side Farm House 3 Ness-side Inverness, IV2 6DH</p> <p>8. Benefited Proprietor- Access Rights Nicholas J. & Anne MacRae La Finca, 2 Ness-side Inverness, IV2 6DH</p> <p>9. Benefited Proprietor- Access Rights Anthony J MacRae The Corner, Vicarage Rd Fichingfield Near Braintree Essex, CM7 4LD</p> <p>10. Benefited Proprietor- Access Rights Mary T Coonan 72 Snipe Street</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
			Ellon, AB41 9FW
3/1	<p>17,278 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Holm Roundabout (B8082), Inverness.</p> <p>Land Register of Scotland Title Number INV13349</p> <p>Map No. CPO1</p>	<p>Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness IV2 5ES</p> <p>2. Benefited Proprietor- Rights for construction and maintenance of electric lines and cables Scottish Hydro Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. Benefited Proprietor- Rights for water supply pipe Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>
3/2	<p>856 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Holm Roundabout (B8082), Inverness.</p> <p>Land Register of Scotland Title Number INV13349</p> <p>Map No. CPO1</p>	<p>Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA</p>	<p>Mr Donald Gray 45 Sunnyside Culloden Moor Inverness IV2 5ES</p>
3/3	<p>3,797 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Holm Roundabout (B8082), Inverness.</p> <p>Land Register of Scotland Title Number INV13349</p> <p>Map No. CPO1</p>	<p>Tulloch Homes Limited Stoneyfield House Stoneyfield Business Park Inverness, IV2 7PA</p>	<p>1. Mr Donald Gray 45 Sunnyside Culloden Moor Inverness IV2 5ES</p> <p>2. Benefited Proprietor- Rights for water supply pipe Scottish Water Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG</p>
4/1	<p>164 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Holm Roundabout (B8082), Inverness.</p>	<p>1. Nicholas J. & Anne MacRae La Finca, 2 Ness-side Inverness, IV2 6DH</p> <p>2. Anthony J MacRae</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Map No. CPO1	<p>The Corner, Vicarage Rd Fichingfield Near Braintree Essex, CM7 4LD</p> <p>3. Mary T Coonan 72 Snipe Street Ellon, AB41 9FW</p> <p>4. Martin F MacRae 2 Ness-side Inverness, IV2 6DH</p>	
5/1	<p>3,813 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North of Holm Roundabout (B8082), Inverness.</p> <p>Map No. CPO2</p>	<p>1. Roderick R Clunas 14 Clifton Manor 352 Clifton Road Aberdeen, AB24 4DX</p> <p>2. Mrs Arlene M Bennett The Anchorage Merlewood Road Inverness</p>	Owner
5/2	<p>702 square metres or thereby of arable land, lying to the south of the Caledonian Canal & River Ness, North of Holm Roundabout (B8082), Inverness.</p> <p>Map No. CPO2</p>	<p>1. Roderick R Clunas 14 Clifton Manor 352 Clifton Road Aberdeen, AB24 4DX</p> <p>2. Mrs Arlene M Bennett The Anchorage Merlewood Road Inverness</p>	Owner
5/3	<p>45 square metres or thereby of arable land, lying to the South of the Caledonian Canal & River Ness, North of Holm Roundabout (B8082), Inverness.</p> <p>Map No. CPO2</p>	<p>1. Roderick R Clunas 14 Clifton Manor 352 Clifton Road Aberdeen, AB24 4DX</p> <p>2. Mrs Arlene M Bennett The Anchorage Merlewood Road Inverness</p>	Owner
5/4	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 6,448 square metres or thereby of arable land, lying to the South of the Caledonian Canal & River Ness, North of Holm Roundabout (B8082), Inverness (which subjects are for the purposes of this servitude right hereby nominated and identified as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as</p>	<p>1. Roderick R Clunas 14 Clifton Manor 352 Clifton Road Aberdeen, AB24 4DX</p> <p>2. Mrs Arlene M Bennett The Anchorage Merlewood Road Inverness</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>hereinafter defined) together with a right in favour of the acquiring authority or their successors as owners of the benefited property and those authorised by them to enter on and use the burdened property for the purpose of temporary topsoil storage and to carry out all necessary works for the foregoing purpose in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 1/1, 1/2, 2/3, 3/1, 3/3, 5/1, 5/2, 5/3 and 6/1 more particularly described in this Schedule and shown on Map Nos. CPO1 and CPO2.</p> <p>Map No. CPO2</p>		
6/1	<p>14,167 square metres or thereby of industrial land & building known as Dick Precast, Dores Road, Inverness, IV2 4RP, lying to the South of the Caledonian Canal & River Ness, North of Dores Road (B862), Inverness.</p> <p>Map No. CPO2</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner
6/2	<p>929 square metres or thereby of industrial land lying to the South of the Caledonian Canal & River Ness, North of Dores Road (B862), Inverness.</p> <p>Map No. CPO2</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner
6/3	<p>2,206 square metres or thereby of industrial land lying to the South of the Caledonian Canal & River Ness, North of Dores Road (B862), Inverness.</p> <p>Map No. CPO2</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner
6/4	<p>1,826 square metres or thereby of industrial land lying to the South of the Caledonian Canal & River Ness, North of Dores Road (B862), Inverness.</p> <p>Map No. CPO2</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
		Hampshire SO23 8YR	
6/5	353 square metres or thereby of industrial land lying to the South of the Caledonian Canal & River Ness, North of Dores Road (B862), Inverness. Map No. CPO2	Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR	Owner
6/6	12 square metres or thereby of industrial land lying to the South of the Caledonian Canal & River Ness, North of Dores Road (B862), Inverness. Map No. CPO2	Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
6/7	<p>A heritable and irredeemable servitude right over 143 square metres or thereby of industrial land, lying to the South of the Caledonian Canal & River Ness, North of Dores Road (B862), Inverness (which subjects are for the purposes of this servitude right hereby nominated and identified as, the burdened property) to construct and thereafter use, maintain, repair and renew in through and under the burdened property a drainage outfall from the SUDS pond within the benefited property (as hereinafter defined) to the River Ness together with a servitude right of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to and from the benefited property over, through and under the burdened property for the purpose of laying, inspecting, repairing, maintaining, renewing, improving and replacing said drainage outfall in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plot 6/3 more particularly described in this Schedule and shown on Map No. CPO2.</p> <p>Map No. CPO2</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner
6/8	<p>A heritable and irredeemable servitude right over 1,403 square metres or thereby of industrial land & building known as Dick Precast, Dores Road, Inverness, IV2 4RP, lying to the South of the Caledonian Canal & River Ness, North West of Dores Road (B862), Inverness (which subjects are for the purposes of this servitude right hereby nominated and identified as, the burdened property) of pedestrian access for all purposes to and from the benefited property (as hereinafter defined) to connect the benefited property to Dores Road (B862), Inverness together with a servitude right of access at all times for pedestrians and vehicles (including</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>heavy vehicles and equipment) to, from and between the benefited property over the burdened property for the purpose of constructing, maintaining, repairing, improving and renewing a footpath access to, from and between the benefited property and Dores Road (B862), Inverness on and over the burdened property in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plot 6/1 and 7/1 more particularly described in this Schedule and shown on Map No. CPO2</p> <p>Map No. CPO2</p>		
6/9	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 11,208 square metres or thereby of industrial land, lying to the South of the Caledonian Canal & River Ness, North of Dores Road (B862), Inverness (which subjects are for the purposes of this servitude right hereby nominated and identified as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of the acquiring authority or their successors as owners of the benefited property and those authorised by them to enter on and use the burdened property as a temporary site compound being facilities required in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 1/1, 1/2, 2/3, 3/1, 3/3, 5/1, 5/2, 5/3, 6/1, 6/2, 6/3 and 6/4 more particularly described</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	in this Schedule and shown on Map Nos. CPO1 and CPO2. Map No. CPO2.		
6/10	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 2,398 square metres or thereby of access road, lying to the South of the Caledonian Canal & River Ness, North West of Dores Road (B862), Inverness (which subjects are for the purposes of this servitude right hereby nominated and identified as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) for all purposes to, from and between the benefited property (as hereinafter defined) to connect the benefited property to Dores Road (B862), Inverness together with a servitude right of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property and Dores Road (B862), Inverness over the burdened property for the purpose of constructing, maintaining, repairing and renewing a construction vehicle access to, from and between the benefited property and Dores Road (B862), Inverness on and over the burdened property in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/2, 6/3, 6/4, 6/5 and 7/1 more particularly described in this Schedule and shown on Map No. CPO2</p> <p>Map No. CPO2</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
6/11	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 176 square metres or thereby of industrial land, lying to the South of the Caledonian Canal & River Ness, North West of Dores Road (B862), Inverness (which subjects are for the purposes of this servitude right hereby nominated and identified as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) for all purposes to, from and between the benefited property (as hereinafter defined) to connect the benefited property to Dores Road (B862), Inverness together with a servitude right of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property and Dores Road (B862), Inverness over the burdened property for the purpose of constructing, maintaining, repairing and renewing a construction vehicle access to, from and between the benefited property and Dores Road (B862), Inverness on and over the burdened property in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/2, 6/3, 6/4, 6/5 and 7/1 more particularly described in this Schedule and shown on Map No. CPO2</p> <p>Map No. CPO2</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner
6/12	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,099 square metres or thereby of access road, lying to the South of the Caledonian Canal & River Ness, North West of Dores Road (B862), Inverness (which subjects are for the purposes of this servitude right hereby</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>nominated and identified as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) for all purposes to, from and between the benefited property (as hereinafter defined) to connect the benefited property to Dore Road (B862), Inverness together with a servitude right of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property and Dore Road (B862), Inverness over the burdened property for the purpose of constructing, maintaining, repairing and renewing a construction vehicle access to, from and between the benefited property and Dore Road (B862), Inverness on and over the burdened property in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/2, 6/3, 6/4, 6/5 and 7/1 more particularly described in this Schedule and shown on Map No. CPO2</p> <p>Map No. CPO2</p>		
6/13	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 559 square metres or thereby of industrial land, lying to the South of the Caledonian Canal & River Ness, North West of Dore Road (B862), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of pedestrian access for all purposes to, from and between the benefited property (as hereinafter defined) together with a servitude right of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property</p>	<p>Burt Bolton Holdings Limited Registered Office Sheridan House 40-43 Jewry Street Winchester Hampshire SO23 8YR</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>over the burdened property for the purpose of constructing, maintaining, repairing, improving and renewing a footpath on the burdened property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefitted property:</p> <p>The subjects numbered Plots 5/1, 5/3 and 6/1 more particularly described in this Schedule and shown on Map No. CPO2.</p> <p>Map No. CPO2</p>		
7/1	<p>5,564 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Dores Road (B862), Inverness.</p> <p>Map No. CPO2</p>	Iain Finlay MacDonald & Gail MacDonald 8 Holm Mills Road Inverness IV2 4RA	Owner
7/2	<p>479 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Dores Road (B862), Inverness.</p> <p>Map No. CPO2</p>	Iain Finlay MacDonald & Gail MacDonald 8 Holm Mills Road Inverness IV2 4RA	Owner
7/3	<p>207 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Dores Road (B862), Inverness.</p> <p>Map No. CPO2</p>	Iain Finlay MacDonald & Gail MacDonald 8 Holm Mills Road Inverness IV2 4RA	Owner
7/4	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 2,962 square metres or thereby of arable land lying to the South of the Caledonian Canal & River Ness, North West of Dores Road (B862), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to from and between the benefitted property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on</p>	Iain Finlay MacDonald & Gail MacDonald 8 Holm Mills Road Inverness IV2 4RA	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1 and 10/2 more particularly described in this Schedule and shown on Map No. CPO2.</p> <p>Map No. CPO2</p>		
8/1	<p>382 square metres or thereby of bank of the Mill Lade, lying to the South of the Caledonian Canal & River Ness, West of Edinburgh Woollen Mill, Dores Road, Inverness.</p> <p>Map No. CPO2.</p>	The Scottish Ministers	Owner
8/2	<p>346 square metres or thereby of Mill Lade bank, lying to the South of the Caledonian Canal & River Ness, West of Edinburgh Woollen Mill, Dores Road, Inverness.</p> <p>Map No. CPO2</p>	The Scottish Ministers	Owner
8/3	<p>A heritable and irredeemable servitude right over 154 square metres or thereby of the bed of the Mill Lade, lying to the South of the Caledonian Canal & River Ness, West of Edinburgh Woollen Mill, Dores Road, Inverness (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 benefited property (as hereinafter defined) and to provide pedestrian and vehicular 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 above the burdened property with a right in favour of the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter upon the burdened property for the purpose of construction of the said bridge, road and others and thereafter</p>	The Scottish Ministers	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby identified as and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3 and 11/6 and more particularly described in this Schedule and shown on Maps Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>		
8/4	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 693 square metres or thereby of Mill Lade bed and bank lying to the South of the Caledonian Canal & River Ness, West of Edinburgh Woollen Mill, Dores Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1 and 10/2 more particularly described in this Schedule and shown on Map No. CPO2.</p> <p>Map No. CPO2</p>	The Scottish Ministers	Owner
8/5	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude</p>	The Scottish Ministers	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>right over 420 square metres or thereby of bed of the Mill Lade lying to the South of the Caledonian Canal & River Ness, West of Edinburgh Woollen Mill, Dores Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1 and 10/2 more particularly described in this Schedule and shown on Map No. CPO2.</p> <p>Map No. CPO2</p>		
9/1	<p>A heritable and irredeemable servitude right over 169 square metres or thereby of Mill Lade/River Ness bank , lying to the South of the Caledonian Canal & Canal Parks, Inverness, West of Edinburgh Woollen Mill, Dores Road, Inverness (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 benefited property (as hereinafter defined) and to provide pedestrian and vehicular 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 above the burdened property with a right in favour of the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter upon the burdened property for the</p>	<p>EWM Property Company Limited Registered Office Waverley Mills Langholm Dumfries-shire DG13 0EB</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>purpose of construction of the said bridge, road and others and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby identified as and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3 and 11/6 and more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Land Register of Scotland Title Number INV15934</p> <p>Map No. CPO2</p>		
9/2	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 391 square metres or thereby of Mill Lade/River Ness bank, lying to the South of the River Ness & Canal Parks, Inverness & West of Edinburgh Woollen Mill, Dores Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1 and 10/2 more particularly described in this Schedule and shown on Map No. CPO2.</p>	<p>EWM Property Company Limited Registered Office Waverley Mills Langholm Dumfries-shire DG13 0EB</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number INV15934 Map No. CPO2		
9/3	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 495 square metres or thereby of Mill Lade/River Ness bank, lying to the South of the River Ness & Canal Parks, Inverness & West of Edinburgh Woollen Mill, Dores Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1 and 10/2 more particularly described in this Schedule and shown on Map No. CPO2.</p> <p>Land Register of Scotland Title Number INV15934</p> <p>Map No. CPO2</p>	EWM Property Company Limited Registered Office Waverley Mills Langholm Dumfries-shire DG13 0EB	Owner
10/1	<p>297 square metres or thereby of the bed of the River Ness, lying to the South of the Caledonian Canal & Canal Parks, Inverness & West of Edinburgh Woollen Mill, Dores Road, Inverness.</p> <p>Map No. CPO2</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Inverness Angling Club 4 Maxwell Drive Inverness IV3 5EX
10/2	<p>297 square metres or thereby of the bed of the River Ness, lying to the South of the Caledonian Canal & Canal Parks, Inverness & North West of Edinburgh Woollen Mill, Dores Road, Inverness.</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Inverness Angling Club 4 Maxwell Drive Inverness IV3 5EX

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Map No. CPO2		
10/3	<p>A heritable and irredeemable servitude right over 658 square metres or thereby of the bed of the River Ness, lying to the South of the Caledonian Canal & Canal Parks, Inverness & West of Edinburgh Woollen Mill, Dores Road, Inverness (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 benefited property (as hereinafter defined) and to provide pedestrian and vehicular 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 above the burdened property with a right in favour of the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter upon the burdened property for the purpose of construction of the said bridge, road and others and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby identified as and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3 and 11/6 and more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Inverness Angling Club 4 Maxwell Drive Inverness IV3 5EX
10/4	<p>A heritable and irredeemable servitude right over 1,463 square metres or thereby of the bed of the River Ness, lying to the South of the Caledonian Canal & Canal Parks, Inverness & North West of Edinburgh Woollen Mill, Dores Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated and identified as, and hereinafter in this description</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Inverness Angling Club 4 Maxwell Drive Inverness IV3 5EX

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>referred to as, the burdened property) to connect the benefited property (as hereinafter defined) and to provide pedestrian and vehicular access to, from and between the benefited property and that by means of a bridge carrying a road and associated equipment and apparatus through the airspace above the burdened property with a right in favour of the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter upon the burdened property for the purpose of construction of the said bridge, road and others and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby identified as and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3 and 11/6 and more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>		
10/5	<p>A heritable and irredeemable servitude right over 416 square metres or thereby of the bed of the River Ness, lying to the South of the Caledonian Canal & Canal Parks, Inverness & North West of Edinburgh Woollen Mill, Dores Road, Inverness (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 benefited property (as hereinafter defined) and to provide pedestrian and vehicular 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 above the burdened property with a right in favour of the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter</p>	<p>Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Inverness Angling Club 4 Maxwell Drive Inverness IV3 5EX</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>upon the burdened property for the purpose of construction of the said bridge, road and others and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby identified as and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3 and 11/6 and more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>		
10/6	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 6,467 square metres or thereby of the bed of the River Ness, lying to the South of the Caledonian Canal & Canal Parks, Inverness & North West of Edinburgh Woollen Mill, Dores Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3, 11/4, 11/5 and 11/6 more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>	<p>Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Inverness Angling Club 4 Maxwell Drive Inverness IV3 5EX</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
10/7	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,046 square metres or thereby of the bed of the River Ness, lying to the South of the Caledonian Canal & Canal Parks, Inverness & North West of Edinburgh Woollen Mill, Dores Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3, 11/4, 11/5 and 11/6 more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Inverness Angling Club 4 Maxwell Drive Inverness IV3 5EX
10/8	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,176 square metres or thereby of the bed of the River Ness, lying to the South of the Caledonian Canal & Canal Parks, Inverness & North West of Edinburgh Woollen Mill, Dores Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Inverness Angling Club 4 Maxwell Drive Inverness IV3 5EX

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>the benefited property. For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3, 11/4, 11/5 and 11/6 more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>		
11/1	<p>390 square metres or thereby forming the solum of existing public footpath, lying to the South of the Caledonian Canal & North of the River Ness and west of Canal Parks, Inverness.</p> <p>Map No. CPO2</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Owner
11/2	<p>686 square metres or thereby of recreational land known as Canal Parks, Inverness lying to the South of the Caledonian Canal & North of the River Ness.</p> <p>Map No. CPO2</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Highland Rugby Club Clubhouse, Canal Park, Inverness, IV3 5SS
11/3	<p>26,252 square metres or thereby of recreational land known as Canal Parks, car park & solum of the existing public road known as Bught Road (U3823), Inverness, lying to the South and East of the Caledonian Canal & North of the River Ness.</p> <p>Map No. CPO3</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	<p>1. Highland Rugby Club Clubhouse, Canal Park, Inverness, IV3 5SS</p> <p>2. Inverness Blitz 1 Whinpark Inverness IV3 8NQ</p> <p>3. High Life Highland 12/13 Ardross Street Inverness IV3 5NS</p> <p>4. Benefited Proprietor-rights for gas pipeline Scotland Gas Networks PLC Registered Office Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
11/4	1,759 square metres or thereby of recreational land known as Canal Parks, Inverness lying to the South of the Caledonian Canal & North of the River Ness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Highland Rugby Club Clubhouse, Canal Park, Inverness, IV3 5SS
11/5	3,765 square metres or thereby of recreational land known as Canal Parks, Inverness lying to the South of the Caledonian Canal & North of the River Ness. Map No. CPO2	Highland Council Glenurquhart Road Inverness IV3 5NX	Highland Rugby Club Clubhouse, Canal Park, Inverness, IV3 5SS
11/6	3,236 square metres or thereby of recreational land known as Canal Parks, Inverness lying to the South of the Caledonian Canal & North of the River Ness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Highland Rugby Club Clubhouse, Canal Park, Inverness, IV3 5SS
11/7	48 square metres or thereby forming the solum of the existing public road known as Bught Road (U3823), Inverness, and verge lying to the East of the Caledonian Canal & North of the River Ness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Occupied by The Highland Council as roads authority.
11/8	141 square metres or thereby forming the solum of the existing public road known as Bught Road (U3823), Inverness, verge and footway, lying to the East of the Caledonian Canal & North of the River Ness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	1. Occupied by The Highland Council as roads authority. 2. Benefited Proprietor-rights for gas pipeline Scotland Gas Networks PLC Registered Office Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG
11/9	293 square metres or thereby forming the solum of the existing public road known as Bught Road (U3823), Inverness, lying to the East of the Caledonian Canal & Canal Parks, Inverness & West of the Inverness Leisure Centre & Inverness Floral Hall, Bught Lane, Inverness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Occupied by The Highland Council as roads authority.

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
11/10	46 square metres or thereby of recreational land, lying to the East of the Caledonian Canal & North of the River Ness and to the West of Inverness Leisure Centre, Bught Lane, Inverness. Land Register of Scotland Title Number INV24596 Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	1. Owner 2. Caledonia Community Leisure Limited Registered Office Council Buildings Glenurquhart Road Inverness IV3 5NX 3. Benefited Proprietor-rights for gas pipeline Scotland Gas Networks PLC Registered Office Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG
11/11	316 square metres or thereby of recreational land, lying to the East of the Caledonian Canal & North of the River Ness and to the West of Inverness Leisure Centre, Bught Lane, Inverness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Highland Rugby Club Clubhouse, Canal Park, Inverness, IV3 5SS
11/12	187 square metres or thereby of recreational land, lying to the East of the Caledonian Canal & North of the River Ness and to the West of Inverness Leisure Centre, Bught Lane, Inverness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	1. Owner 2. Benefited Proprietor-rights for gas pipeline Scotland Gas Networks PLC Registered Office Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG
11/13	287 square metres or thereby of recreational land & footpath, lying to the East of the Caledonian Canal & North of the River Ness and to the West of Inverness Leisure Centre, Bught Lane, Inverness . Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Highland Rugby Club Clubhouse, Canal Park, Inverness, IV3 5SS
11/14	2,374 square metres or thereby of recreational land, solum of existing public road known as Bught Road (U3823), Inverness & footpath, lying to the East of the Caledonian Canal, North of the River Ness and south of Glenurquhart Road, Inverness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	1. Inverness Blitz 1 Whinpark Inverness IV3 8NQ 2. The Highland Council as roads authority 3. Benefited Proprietor-rights for gas pipeline Scotland Gas Networks PLC Registered Office Axis House

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
			5 Lonehead Drive Newbridge Edinburgh EH28 8TG
11/15	303 square metres or thereby of recreational land, lying to the East of the Caledonian Canal & South of Glenurquhart Road (A82), Inverness & Tomnahurich Cemetery, Inverness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	1. Inverness Blitz 1 Whinpark Inverness IV3 8NQ 2. Benefited Proprietor-rights for gas pipeline Scotland Gas Networks PLC Registered Office Axis House 5 Lonehead Drive Newbridge Edinburgh EH28 8TG
11/16	919 square metres or thereby forming the solum of the existing public road known as Bught Drive, Inverness (U3822), lying to the East of the Caledonian Canal & South of Glenurquhart Road (A82), Inverness & Tomnahurich Cemetery, Inverness. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Occupied by The Highland Council as roads authority.
11/17	1,308 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & south of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/18	11,190 square metres or thereby of recreational land known as Torvean Golf Course & Club House, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & South of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/19	6,188 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & South of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/20	95 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & South of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
11/21	4,551 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & South of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/22	1,164 square metres or thereby of recreational land known as Torvean Golf Course & Club House, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & South of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/23	392 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & South of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/24	1,899 square metres or thereby of Torvean Golf Club Car Park & Access, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & South of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/25	138 square metres or thereby of recreational land known as Torvean Golf Club, Glenurquhart Road, Inverness verge & ditch, and solum of the existing public road known as General Booth Road (C1118), Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/26	175 square metres or thereby of recreational land known as Torvean Golf Club, Glenurquhart Road, Inverness and adjacent verge & ditch, lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/27	990 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
11/28	1,086 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/29	2,861 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/30	8,385 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/31	441 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/32	1,595 square metres or thereby forming the solum of the existing public road & verges known as General Booth Road (C1118), Inverness, lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Occupied by The Highland Council as roads authority.
11/33	4 square metres or thereby forming the solum of the existing public road & verge known as General Booth Road (C1118), Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Occupied by The Highland Council as roads authority.
11/34	63 square metres or thereby forming the solum of the existing public road & verge known as General Booth Road (C1118), Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Highland Council Glenurquhart Road Inverness IV3 5NX	Occupied by The Highland Council as roads authority.
11/35	176 square metres or thereby of recreational land known as Torvean	Highland Council Glenurquhart Road	Torvean Golf Club Glenurquhart Road

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & North of the A82. Map No. CPO3	Inverness IV3 5NX	Inverness IV3 8JN
11/36	<p>A heritable and irredeemable servitude right over 580 square metres or thereby of recreational land known as Canal Parks, Inverness lying to the South of the Caledonian Canal & North of the River Ness (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 benefited property (as hereinafter defined) and to provide pedestrian and vehicular 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 above the burdened property with a right in favour of the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter upon the burdened property for the purpose of construction of the said bridge, road and others and thereafter inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby identified as and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3 and 11/6 and more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Owner
11/37	A heritable and irredeemable servitude right over 2,070 square metres or thereby of recreational land known as Canal Parks, Inverness lying to the South of the Caledonian Canal & North of the River Ness (which subjects are for the purposes of this servitude right hereby nominated and identified as,	Highland Council Glenurquhart Road Inverness IV3 5NX	<p>1. Highland Rugby Club Clubhouse Canal Park Inverness IV3 5SS</p> <p>2. High Life Highland Registered Office</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>and hereinafter in this description referred to as, the burdened property) to lay down and thereafter use, maintain, repair, improve and renew drainage apparatus to convey road and other drainage from the benefited property (as hereinafter defined) on a line at the discretion of the acquiring authority or their successors as proprietors of the benefited property together with a right of access for vehicles (including heavy vehicles and equipment) and pedestrians through, over and under the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing the same.</p> <p>For the purpose of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3, 11/4, 11/5, and 11/6 more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO3</p>		12/13 Ardross Street Inverness IV3 5NS
11/38	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 2,107 square metres or thereby of Canal Parks, Inverness lying to the South of the Caledonian Canal & North of the River Ness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3, 11/4, 11/5 and 11/6 more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>		
11/39	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,528 square metres or thereby of River Ness & Electric Burn bank lying to the South of the Caledonian Canal & Canal Parks, Inverness North of the River Ness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for vehicles (including heavy vehicles and equipment) and pedestrians to, from and between the benefited property (as hereinafter defined) for all purposes in connection with the construction of a road, bridge and associated works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 6/1, 6/4, 6/5, 6/6, 7/1, 7/2, 7/3, 8/1, 8/2, 10/1, 10/2, 11/1, 11/2, 11/3, 11/4, 11/5 and 11/6 more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Map No. CPO2</p>	<p>Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Owner</p>
11/40	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 4 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road,</p>	<p>Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Torvean Golf Club Glenurquhart Road Inverness IV3 8JN</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>Inverness lying to the West of the Caledonian Canal & South of the A82 (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) with a right in favour of 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 tree removal in connection with road construction on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/17 and 11/18 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Map No. CPO3</p>		
11/41	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 256 square metres or thereby of verge, lying to the West of General Booth Road (C1118), Inverness & North of the A82 (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) for A82 Road tie in works with a right in favour of 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 said A82 Road tie in works in connection with road construction.</p>	<p>1. Highland Council Glenurquhart Road Inverness IV3 5NX</p> <p>2. The Scottish Ministers</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/25, 11/26, 11/27 and 11/28 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Map No. CPO3</p>		
11/42	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 267 square metres or thereby forming the solum of the existing public road known as General Booth Road (C1118), Inverness & verge, lying to the West of the Caledonian Canal & North of the A82 (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) with a right in favour of 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 removal of access to the redundant General Booth Road (C1118), Inverness in connection with road construction on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/25, 11/26, 11/27 and 11/28 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Map No. CPO3</p>	<p>Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Occupied by the Highland Council as Roads Authority</p>
11/43	A heritable and irredeemable servitude	Highland Council	Occupied by The Highland

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,060 square metres or thereby forming the solum of the existing public road known as General Booth Road (C1118), Inverness, public footpath & verges, lying to the West of the Caledonian Canal & North of the A82 (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 removal of access to the redundant General Booth Road (C1118), Inverness in connection with road construction on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/29, 11/30, 11/31, 11/32, 11/33, 11/34 and 11/35 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Map No. CPO3</p>	<p>Glenurquhart Road Inverness IV3 5NX</p>	<p>Council as Roads authority</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
11/44	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 11 square metres or thereby of recreational land known as Torvean Golf Course, Glenurquhart Road, Inverness lying to the West of the Caledonian Canal & North of the A82 (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 tree removal in connection with road construction on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/29, 11/30, 11/31, 11/32, 11/33, 11/34 and 11/35 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Map No. CPO3</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Torvean Golf Club Glenurquhart Road Inverness IV3 8JN
11/45	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 110 square metres or thereby forming the solum of the existing Bught Road (U3823), Inverness lying to the East of the Caledonian Canal & Canal Parks & West of the Inverness Leisure Centre, Bught Lane, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and</p>	Highland Council Glenurquhart Road Inverness IV3 5NX	Occupied by The Highland Council as Roads Authority

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>equipment) to, from and between the benefited property (as hereinafter defined) for the purpose of carrying out road construction works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3, 11/11, 11/13 and 11/14 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Map No. CPO3</p>		
11/46	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 52 square metres or thereby of recreational land, lying to the East of the Caledonian Canal & South of Glenurquhart Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 tree removal in connection with road construction on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3 and 11/15 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Map No. CPO3</p>	<p>Highland Council Glenurquhart Road Inverness IV3 5NX</p>	<p>Owner</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
12/1	128 square metres or thereby of Caledonian Canal bank, lying to the East of the Caledonian Canal & South of the A82 at the Tomnahurich Swing bridge & West of Bught Road (U3823), Inverness. Land Register of Scotland Title Number INV16258 Map No. CPO3	Scottish Canals Canal House Applecross Street Glasgow G4 9SP	Owner
12/2	156 square metres or thereby of Caledonian Canal tow path, lying to the East of the Caledonian Canal & South of the A82 at the Tomnahurich Swing bridge & West of Bught Road (U3823), Inverness. Land Register of Scotland Title Number INV16258 Map No. CPO3	Scottish Canals Canal House Applecross Street Glasgow G4 9SP	Owner
12/3	322 square metres or thereby of the bed of the Caledonian Canal, lying to the East of the Torvean Golf Club, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing bridge & West of Bught Road (U3823), Inverness. Land Register of Scotland Title Number INV16258 Map No. CPO3	Scottish Canals Canal House Applecross Street Glasgow G4 9SP	Owner
12/4	533 square metres or thereby of the bed of the Caledonian Canal, lying to the East of the Torvean Golf Club, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing bridge & West of Bught Road (U3823), Inverness. Land Register of Scotland Title Number INV16258 Map No. CPO3	Scottish Canals Canal House Applecross Street Glasgow G4 9SP	Owner
12/5	478 square metres or thereby of Caledonian Canal tow path, lying to the West of the Caledonian Canal, East of Torvean Golf Club, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing bridge, Inverness. Land Register of Scotland Title Number INV16258	Scottish Canals Canal House Applecross Street Glasgow G4 9SP	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Map No. CPO3		
12/6	<p>304 square metres or thereby of Caledonian Canal bank, lying to the West of the Caledonian Canal, East of Torvean Golf Club, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing bridge, Inverness.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner
12/7	<p>3 square metres or thereby forming the solum of the existing public road & access known as Bught Road (U3823), Inverness, lying to the East of the Torvean Golf Course, Glenurquhart Road, Inverness & East of the A82 Tomnahurich Swing Bridge & Caledonian Canal.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner
12/8	<p>A heritable and irredeemable servitude right over 21 square metres or thereby of access to bridge keepers house, lying to the East of the Torvean Golf Course, Glenurquhart Road, Inverness & East of the A82 Tomnahurich Swing Bridge & Caledonian Canal (which subjects are for the purpose of this servitude right hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to connect the benefited property (as hereinafter defined) and the A82 and to provide access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property and the A82 for the purposes of site access / maintenance in connection with road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>The subjects numbered Plots 11/3, 11/14 and 12/7 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>		
12/9	<p>A heritable and irredeemable servitude right over 537 square metres or thereby of the bed of the Caledonian Canal, lying to the East of Torvean Golf Course, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing Bridge & West of Bught Road (U3823), Inverness (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 benefited property (as hereinafter defined) and to provide pedestrian and vehicular 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 above the burdened property with a right in favour of the acquiring authority and their successors as proprietors of the benefited property and those authorised by them to enter upon the burdened property for the purpose of construction of the said bridge, road and others and thereafter operating, inspecting, maintaining, improving, repairing and renewing same.</p> <p>For the purposes of this servitude right the following subjects are hereby identified as and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 12/1, 12/2, 12/3, 12/4, 12/5 and 12/6 and more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
12/10	<p>A heritable and irredeemable servitude right over 379 square metres or thereby of Caledonian Canal tow path, lying to the West of the Caledonian Canal, East of Torvean Golf Course, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing Bridge &, Inverness (which subjects are for the purpose of this servitude right hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to connect the benefited property (as hereinafter defined) and the A82 and to provide access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property and the A82 for the purposes of provision of a turning head, landscape mitigation and access to Canal Bridges Control Building together with a servitude right of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property and the A82 over the burdened property for the purposes of (a) constructing a turning head and access road on the burdened property to connect the benefited property and the A82 and thereafter maintaining, repairing, improving and renewing the same for the purposes of construction and thereafter access to the bridge carrying a road and Canal Bridges Control Building to be constructed on part of the benefited property; (b) carrying out landscape mitigation to mitigate any adverse effects of road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 12/1, 12/2, 12/3, 12/4, 12/5 and 12/6 more particularly described in this Schedule and shown on Map No. CPO3.</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Owner</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number INV16258 Map No. CPO3		
12/11	<p>A heritable and irredeemable servitude right over 1,722 square metres or thereby of Caledonian Canal bank, tow path, car park and building lying to the West of the Caledonian Canal, East of Torvean Golf Course, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing Bridge, Inverness (which subjects are for the purpose of this servitude right hereby nominated and identified as, and hereinafter in this description referred to as, the burdened property) of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to connect the benefited property (as hereinafter defined) and the A82 and to provide access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property and the A82 for the purposes of installation of pontoons, demolition of existing Jacobite Cruises building and access to Canal Bridges Control Building together with a servitude right of access at all times for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property and the A82 over the burdened property for the purposes of (a) constructing an access road on the burdened property to connect the benefited property and the A82 and thereafter maintaining, repairing, improving and renewing the same for the purposes of construction and thereafter access to the road bridge and the Canal Bridges Control building to be constructed on part of the benefited property ; (b) carrying out the installation of pontoons and the demolition of the existing Jacobite Cruises building to mitigate any adverse effects of road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Jacobite Cruises Tomnahurich Bridge Glenurquhart Road Inverness IV3 5TD</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>The subjects numbered Plots 12/1, 12/2, 12/3, 12/4, 12/5 and 12/6 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>		
12/12	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,652 square metres or thereby of Caledonian Canal bank, tow path, access road & grassed area, lying to the East of the Torvean Caravan Park, Glenurquhart Road, Inverness & North of the A82 Tomnahurich Swing Bridge & West of Tomnahurich Cemetery, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to and from the benefited property (as hereinafter defined) together with a right in favour of 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 installing pontoons/jetties in connection with the construction of a road bridge over the Caledonian Canal and improvement of the existing Tomnahurich Swing Bridge.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 13/1 and 13/2 more particularly described in this Schedule and shown on Map No. CPO3 and the A82 public road ex adverso the burdened property.</p> <p>Land Register of Scotland Title Number INV16258</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Map No. CPO3		
12/13	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 197 square metres or thereby of access footpath to the South of the Caledonian Canal & North of the River Ness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 a footpath link to canal towpath in connection with road construction on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/1, 11/2, 11/3 and 11/4 more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Land Register of Scotland Title Number INV16259</p> <p>Map No. CPO2</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner
12/14	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 850 square metres or thereby of Canal bank and tow path to the South of the Caledonian Canal & North of the River Ness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 a footway/cycleway link to canal towpath in connection with road construction on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/2, 11/3 and 11/4 more particularly described in this Schedule and shown on Map Nos. CPO2 and CPO3.</p> <p>Land Register of Scotland Title Number INV16259</p> <p>Map No. CPO2</p>		
12/15	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,915 square metres or thereby of Caledonian Canal bank, tow path, lying to the East of the Caledonian Canal & South of the A82 at the Tomnahurich Swing Bridge & West of Bught Road (U3823), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 purposes of constructing a maintenance access and</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Owner</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>towpath link, carrying out all necessary landscape mitigation in connection with road construction on the benefited property and carrying out all necessary canal protection works to (a) mitigate any adverse effects of road construction and ; and (b)in connection with the construction of a new road bridge over the Caledonian Canal.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3 and 11/4 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>		
12/16	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 3,903 square metres or thereby of the bed of the Caledonian Canal, lying to the East of Torvean Golf Course, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing Bridge & West of Bught Road (U3823), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 installing pontoons/jetties and carrying out all necessary canal protection works in connection with (a)the construction of a new road bridge over the Caledonian Canal and alterations to the existing Tomnahurich Swing Bridge and (b) to mitigate any</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Owner</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>adverse effects of road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/17, 11/18, 12/4, 12/5 and 12/6 more particularly described in this Schedule and shown on Map No CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>		
12/17	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 909 square metres or thereby of Caledonian Canal bank and tow path, lying to the West of the Caledonian Canal, East of Torvean Golf Course, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing Bridge, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 purposes of construction of side road in connection with road construction works on the benefited property and installing pontoons/jetties and carrying out all necessary canal protection works in connection with the construction of a new road bridge over the Caledonian Canal and to mitigate any adverse effects of road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Owner</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>benefited property:</p> <p>The subjects numbered Plots 11/17, 11/18, 12/4, 12/5 and 12/6 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>		
12/18	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 216 square metres or thereby of Caledonian Canal bank and tow path, lying to the West of the Caledonian Canal, East of Torvean Golf Course, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing Bridge, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 construction of a footpath link to canal towpath in connection with road construction on the benefited property and to mitigate any adverse effects of road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/17, 11/18, 12/4, 12/5 and 12/6 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Owner</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Map No. CPO3		
12/19	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,187 square metres or thereby of Caledonian Canal bank & tow path, lying to the East of the Caledonian Canal & South of the A82 at the Tomnahurich Swing Bridge & West of Bught Road (U3823), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 construction of a turning head, maintenance access, footway/cycleway link & carrying out landscape mitigation works in connection with road construction on the benefited property and to mitigate any adverse effects of road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3, 11/11, 11/13 and 11/14 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner
12/20	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,065 square metres or thereby of Caledonian Canal bank &</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>tow path, lying to the East of the Caledonian Canal & South of the A82 at the Tomnahurich Swing Bridge & West of Bught Road (U3823), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 carrying out landscape mitigation to mitigate any adverse effects of road construction.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3, 11/11, 11/13, 11/14, 12/1 and 12/2 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>		
12/21	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 776 square metres or thereby of Caledonian Canal tow path, lying to the East of the Caledonian Canal & South of the A82 at the Tomnahurich Swing Bridge & West of Bught Road (U3823), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined)</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Owner</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>together with a right in favour of the acquiring authority and their successors as proprietors of the benefited property and those authorised by them take access through and over the burdened property in connection with road construction on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3, 11/11, 11/13, 11/14, 12/1 and 12/2 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>		
12/22	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 4,115 square metres or thereby of the bed of the Caledonian Canal lying to the East of the Torvean Golf Course, Glenurquhart Road, Inverness & South of the A82 at the Tomnahurich Swing Bridge, West of Bught Road (U3823), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 installation of pontoons/jetties in connection with the construction of a new road bridge over the Caledonian Canal and alterations to the existing Tomnahurich Swing Bridge.</p> <p>For the purposes of this servitude right</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Jacobite Cruises Tomnahurich Bridge Glenurquhart Road Inverness IV3 5TD</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3, 11/11, 11/13, 11/14, 12/1 and 12/2 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>		
12/23	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 1,658 square metres or thereby of the bed of the Caledonian Canal lying to the East of the Torvean Caravan Park, Glenurquhart Road, Inverness & North of the A82 at the Tomnahurich Swing Bridge, West of Tomnahurich Cemetery, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to and from the benefited property (as hereinafter defined) together with a right in favour of 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 installation of pontoons/jetties in connection with the construction of a new road bridge over the Caledonian Canal and alterations to the existing Tomnahurich Swing Bridge.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 13/1 and 13/2 more particularly described in this Schedule and shown on Map No. CPO3 and the A82 public road ex adverso the burdened property.</p>	<p>Scottish Canals Canal House Applecross Street Glasgow G4 9SP</p>	<p>Owner</p>

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number INV16258 Map No. CPO3		
12/24	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 40 square metres or thereby of Caledonian Canal bank, lying to the East of the Caledonian Canal, South of the A82 at the Tomnahurich Swing Bridge and West of Bught Road (U3823), Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) with a right in favour of 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 carrying out tree removal in connection with road construction works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 11/3 and 11/4 more particularly described in this Schedule and shown on Map No. CPO3.</p> <p>Land Register of Scotland Title Number INV16258</p> <p>Map No. CPO3</p>	Scottish Canals Canal House Applecross Street Glasgow G4 9SP	Owner
13/1	8 square metres or thereby of commercial land known as Millerton Filling Station, Glenurquhart Road, Inverness IV3 8JL, lying to the North of the A82, East of the Premier Inn, Glenurquhart Road, Inverness & West of the Tomnahurich Swing Bridge.	George Noel Ross Sutherland and Mrs Christine Sutherland Roseville Edderton Tain, Ross-shire	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number INV9218 Map No. CPO3		
13/2	8 square metres or thereby of commercial land known as Torvean Caravan Park, Glenurquhart Road, Inverness, IV3 8JL, lying to the North of the A82, East of the Premier Inn, Glenurquhart Road, Inverness & West of the Tomnahurich Swing Bridge. Map No. CPO3	George Noel Ross Sutherland and Mrs Christine Sutherland Roseville Edderton Tain, Ross-shire	Owner
13/3	A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 46 square metres or thereby of commercial land known as Millerton Filling Station, Glenurquhart Road, Inverness IV3 8JL, lying to the North of the A82, East of the Premier Inn, Glenurquhart Road, Inverness & West of the Tomnahurich Swing Bridge (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 provision of a construction access in connection with the carrying out of road construction works on the benefited property. For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property: The subjects numbered Plots 13/1 and 13/2 more particularly described in this Schedule and shown on Map No. CPO3 and the A82 public road ex adverso the burdened property.	George Noel Ross Sutherland and Mrs Christine Sutherland Roseville Edderton Tain, Ross-shire	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number INV9218 Map No. CPO3		
13/4	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 34 square metres or thereby of commercial land known as Torvean Caravan Park, Glenurquhart Road, Inverness IV3 8JL, lying to the North of the A82, East of the Premier Inn, Glenurquhart Road, Inverness & West of the Tomnahurich Swing Bridge (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 provision of a construction access in connection with the carrying out of road construction works on the benefited property.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 13/1 and 13/2 more particularly described in this Schedule and shown on Map No. CPO3 and the A82 public road ex adverso the burdened property.</p> <p>Map No. CPO3</p>	George Noel Ross Sutherland and Mrs Christine Sutherland Roseville Edderton Tain, Ross-shire	Owner
14/1	<p>A heritable and irredeemable servitude right for a period not exceeding 5 years from the date of acquisition by the acquiring authority of this servitude right over 12 square metres or thereby of private access, lying to the West of</p>	Whitbread Group PLC Registered Office 1 Whitbread Court Houghton Hall Business Park Porz Avenue	Owner

Number on Map	Description of the Land or Servitude Right	Owners	Lessees and Occupiers
	<p>Torvean Caravan Park, Glenurquhart Road, Inverness IV3 8JL, North of the A82 & Torvean Golf Course, Glenurquhart Road, Inverness (which subjects are for the purposes of this servitude right hereby nominated as, and hereinafter in this description referred to as, the burdened property) of access for pedestrians and vehicles (including heavy vehicles and equipment) to, from and between the benefited property (as hereinafter defined) together with a right in favour of 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 construction of a road tie in with the existing A82 for road construction purposes.</p> <p>For the purposes of this servitude right the following subjects are hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subjects numbered Plots 13/1, 13/2 and 11/29 more particularly described in this Schedule and shown on Map No. CPO3 and the A82 public road ex adverso the burdened property.</p> <p>Land Register of Scotland Title Number INV22107</p> <p>Map No. CPO3</p>	Dunstable Bedfordshire LU5 5XE	

The order includes land falling within the special categories to which Part III of the First Schedule to the Acquisitions of Land (Authorisation Procedure) (Scotland) 1947 applies, namely-

Number on Map	Description of land
10/1,10/2,10/3,10/4,10/5,10/6,10/7,10/8,11/1,11/2,11/3,11/4,11/5,11/6,11/7, 11/8,11/9,11/10,11/11,11/12,11/13,11/14,11/15,11/16,11/17,11/18,11/19, 11/20,11/21,11/22,11/23,11/24,11/25,11/26,11/27,11/28,11/29,11/30,11/31,11/32, 11/33,11/34,11/35,11/36,11/37,11/38,11/39,11/40,11/41,11/42,11/43,11/44, 11/45, and 11/46	Land which is the property of a local authority

Number on Map	Description of land
12/1,12/2,12/3,12/4,12/5,12/6,12/7,12/8,12/9,12/10,12/11,12/12,12/13,12/14,12/15,12/16,12/17,12/18,12/19,12/20,12/21,12/22,12/23 and 12/24	Land which has been acquired by statutory undertakers for the purpose of their undertaking
11/1,11/2,11/3,11/4,11/5,11/6,11/11,11/12,11/13,11/14,11/15,11/17,11/18,11/19,11/20,11/21,11/22,11/23,11/24,11/25,11/26,11/27,11/28,11/29,11/30,11/31,11/35,11/36,11/37,11/38,11/40,11/44,11/46,12/1,12/2,12/5,12/6,12/10,12/11,12/12,12/13,12/14,12/15,12/17,12/18,12/19,12/20,12/21	Land forming part of a common or open space