

THE HIGHLAND COUNCIL

**CAITHNESS, SUTHERLAND AND EASTER ROSS
PLANNING APPLICATIONS COMMITTEE
16 November 2010**

Agenda Item	2.1
Report No	PLC-051-10

**Application reference: 08/00386/FULCA
Applicant: SSE Generations Ltd**

Report by Head of Planning and Building Standards

SUMMARY

Description : Erection of wind farm comprising 13 wind turbines, control and welfare building, permanent anemometry mast, temporary construction compound, access tracks etc. at Land at Mains of Durran

Recommendation - REFUSE

Ward : Landward Caithness, Ward 4

Development category : Local Development

Pre-determination hearing : Hearing required as invitations sent before August 2009.

Reason referred to Committee : Reason per scheme of delegation, Community Council objection, objection from statutory consultee(s), more than 5 objections. Hearing offered.

1. PROPOSED DEVELOPMENT

- 1.1 The proposal is for a wind farm of 13 turbines of up to 90 metres to maximum blade tip height on upland farm and forestry land at Mains of Durran, Caithness. The wind farm would have a maximum generating capacity of **19.5 Mega Watts**. The proposal also includes associated infrastructure including site roads, a wind monitoring mast, electrical works and a control building. The turbines are shown as a staggered array spaced about 300m apart between 100m and 70m AOND. The application is supported by an Environmental Impact Assessment 2008 and by supplementary information to the EIA submitted in February 2010.
- 1.2 The operational lifespan of the development is 25 years after which time the development will be decommissioned, with above ground facilities being removed. Turbines are to be delivered to the site by road from Wick Harbour. The grid connection (not part of this application) is likely to be directed to the sub-station at Mybster, which lies to the south of the site. The project both at the construction stage and operation stage is anticipated by the applicant to have a positive

economic impact both nationally, regionally and locally.

2.0 SITE DESCRIPTION

2.1 The site is approximately 7km south-east of Thurso and extends about 3km north west to south east and 1km wide. The dispersed communities of Achingills, Hilliclay, Knockdee, Stemster and Durran surround the site. The site occupies an area of 4.2 sq kilometres with the topography being a mainly north west to south east slope from Sordale/Durran Hill ridge (height 127m AOND) to a relatively flat area near Durran Mains (70m AOND). The site is rural in character with a number of small agricultural holdings and crofts in the vicinity of the site. The nearest houses to the turbines are within the site or are in close proximity to the turbines and are 'stakeholders' (owner/occupiers) in the development. These are:-

Stakeholders and proximity to turbines

Property	Distance from turbine	Turbine number
Tister	650m	T10
	700m	T13
	1000m	T12, T11, T8
Durran Mains	550m	T12
	800m	T13
	850m	T11
	1000m	T9
Fryster	900m	T3, T5
Fryster Old School House	750m	T5
	950m	T6
	900m	T3

2.2 Residential properties within 1km of the site with no financial interest in the proposed windfarm are:-

Non-stakeholders and proximity to turbines

Property	Distance from turbine	Turbine number
Bishop's Hill	800m	T12
Huna House	950	T11
	950	T9
Ha' of Durran	1000m	T12
Stemster	850m	T8
Rhanell, Weydale	900m	T2
	800m	T1
Greenacre, Hillicaly	800m	T1
Plots with permission	Within 1km of turbines	
10/01124/MSC	New house	
08/00119/FULCA	New house	
08/00125/FULCA	New House	
08/00120/FULCA	New house	

2.3 There are three land ownerships involved in this proposal with a variety of numbers of turbines on the respective lands. These are:-

- i). Swanson – Tister, Halkirk, Thurso
- ii). Allan – Durran Mains, Durran
- iii). UPM – Kymmene(UK Ltd), Estate Office, Richmond, N. Yorkshire

2.4 The development lies within 2km of the Caithness Lochs Special Protection Area (SPA) and 4km from Loch Watten Special Area for Conservation (SAC), RAMSAR site and Site of Special Scientific Interest (SSSI) and within 2 km of Loch Scarmclate SSSI. Loch of Durran (2.3km) is a designated Sites of Special

Scientific Interest for nationally important wetland grassland habitat and plant assemblage.

2.5 While there are no significant archaeological remains within the site the proposals lie within an historic ritual and burial landscape containing seven designated Scheduled Ancient Monuments (SAM) of national importance at Stemster and Sordale. These include;-

- Gallow Hill Long cairn and chambered cairns
- Sordale Hill, Cnoc Na Ciste chambered cairn
- Sinclair's Sithean, Long cairn
- Stemster Hill chambered cairn
- Stemster long cairn
- Mill of Knockdee, chambered cairn
- Stone Lud, cairn and standing stone.

2.6 A minor amendment to the site layout was made in February 2010 to allow for issues raised by SEPA.

3. PLANNING HISTORY

3.1 A scoping opinion was issued on 12 July 2005.

4. PUBLIC PARTICIPATION

4.1 Advertised: The proposal was advertised on 19 September 2008 as a potential bad neighbour and as a potential departure from the Development Plan as well as an application accompanied by an Environmental Statement. The application was advertised again on 26 February 2010 following receipt of supplementary information and because the layout was amended.

Representation deadline : 26 March 2010

Timeous representations : 420 objections, 199 supporters

Late representations : 4 objections

4.2 Material considerations raised against the proposals are summarised as follows:

- Lack of meaningful consultation with the local community
- Avian surveys are incomplete and inaccurate
- The impact on archaeology and monuments of national importance has been underplayed
- proposals are too close to houses, several houses are less than 1km to the turbines;
- adverse flicker effects on residential properties
- visual impact of the development is unacceptable;
- development will detract the current views from the A9 and other locations valued by tourists / visitors to the area;
- adverse impact on the scenic beauty of the area / exceptional open landscape;
- the cumulative impact of this wind farm development upon the area and Caithness taken with other proposals planned and approved would be unacceptable

- adverse impact on nature conservation interests, including protected species (geese, swans, ospreys) and valued habitat;
- the development is contrary to many Development Plan policies and the Highland Renewable Energy Strategy;
- Negative impact on wild life including wild cat, pine martin, otter, bats and many protected bird species
- the proposal is contrary to EU Directives on the conservation of Wild Birds;
- adverse impact on local archaeology, particularly its setting;
- negative impact on amenity and health - arising from low level sound wave and flicker;
- turbine noise will detract from the tranquillity of the area;
- the turbines are too close to the communities of Bower, Stemster, Durran and Hilliclay
- There are numerous houses located within 2Km of the proposed development
- The proposed development would have a significant long-term detrimental impact on the amenity of people living nearby
- the overall result of this development on the local economy will be negative
- the need for these turbines is unfounded
- wind farm traffic will disrupt local roads, homes and businesses
- The proposals could pollute streams and Lochs Scarclate, Watten and Durran
-

Material considerations raised in support the proposals are summarised as follows:

- The need to address climate change concerns;
- The need to secure a clean energy supply;
- This is a project that significantly helps to meet government renewable energy targets;
- The economic value of such construction projects;
- The project will help to sustain local families and businesses;
- The environmental benefits that such projects can bring to the local countryside;
- Wind farm projects can reduce carbon emissions;
- Wind Farm projects are beneficial and would not deter visitor numbers to the area.

4.3 All letters of representation can be viewed at the Area Planning Office and for Councillors, will be available for inspection immediately prior to the Committee Meeting.

5. CONSULTATIONS

5.1 **Bower Community Council: object to the proposal for the following reasons:-**

- The Credibility of the Environmental Statement is questioned
- Extreme adverse visual impact

- Adverse Cumulative impact
- Adverse impact on tourism
- Adverse impact on archaeology
- Adverse noise impact

There is little local support for the proposals and the Community Council considers that the application should be refused permission.

5.2 **Halkirk Community Council:** have adopted a neutral stance with regard to this application.

5.3 **Dunnet and Canisbay Community Council:** consider that the proposals would have significant visual impact on residents in the Dunnet area and would also have adverse cumulative impacts. This development is considered to have a long term detrimental impact on the people of Dunnet and the Community Council urge the Highland Council to refuse planning permission.

5.4 **THC Archaeology Unit,** considers that the proposals will have a major impact on the setting of two Scheduled Ancient Monuments (Stemster Hill Chambered Cairn and Stemster Hill Long Cairn), and that the proposed turbines will become the dominant feature in the landscape thereby diminishing the views from the cairns, their contextual focus and their sense of place in the wider landscape. Turbines 1 to 4 are clearly the most unwelcome and removal or repositioning of these turbines could remove or reduce the impact on the setting of the monuments.

While not objecting to the proposals conditions are recommended to ensure that the landscape impacted is 'preserved by record' and existing monuments are preserved in situ and protected during construction.

5.5 **TECS Environmental Health:** No issues subject to attaching conditions.

5.6 **TECS Contaminated Land:** no issues regarding potential historic land contamination.

5.7 **TECS Roads and Community Works Manager Caithness:** No issues subject to attaching conditions.

5.8 **THC Landscape officer:** no issues

5.9 **Scottish Environment Protection Agency:** No issues subject to conditions regarding micro-siting to avoid watercourses, timing to avoid extreme weather, water abstraction, pollution prevention, borrow pits and appointment of an environmental manager.

5.10 **Scottish Natural Heritage**

Landscape and Visual Impacts

SNH object to the Durran Mains wind farm proposal due to significant cumulative landscape and visual impacts caused by this proposal in combination with the broader dispersed spread of other undetermined, consented and operational wind farms across northern Caithness. In particular SNH objects to Durran Mains in combination with the proposal at Spittal Hill; Durran Mains in combination with the proposal at Hill of Lieurary (Westfield Two) and Durran Mains in combination with any two or three of the Spittal Hill, Bower Quarry and Hill of Lieurary (Westfield Two) proposals. Should planning permission for Spittal Hill and Hill of Lieurary be

refused, SNH would still maintain concerns regarding the additional cumulative effect of Durran Mains, which would result in a more dispersed spread of wind farm development across northern Caithness. SNH would however not object to Durran Mains in combination with Bower Quarry on its own.

5.11 Natural Heritage

Ornithology – SNH objects in respect of the Caithness Lochs Special protection Area (SPA) and Ramsar site, Loch Watten Site of Special Scientific Interest (SSSI) and Loch Scarmclate SSSI. However these objections could be addressed by the use of a planning condition. SNH does not object in respect of Annex I and Schedule I birds in the wider countryside but recommends conditions to ensure that the level of risk remains low enough to avoid an adverse effect on the favourable conservation status of certain species.

5.12 **Scottish Water:** No issues

5.13 **Royal Society for the Protection of Birds:** made a conditional objection because of the lack of ornithological information with the original submission. However, having carried out preliminary avian population modelling RSPB considers that the application alone and in combination with other applications in the planning system is likely to have an adverse impact on the integrity of the Caithness lochs SPA. RSPB therefore alter their position to one of objection to this proposal.

5.14 **Historic Scotland:** Initially Historic Scotland considered that the proposed windfarm would have an impact of major significance on the group of seven scheduled monuments that lie close to the wind farm site. These are:-

- Gallow Hill Long cairn and chambered cairns (Index no.483)
- Sordale Hill, Cnoc Na Ciste chambered cairn (Index no. 442)
- Sinclair's Sithean, Long cairn (Index no. 480)
- Stemster Hill chambered cairn ((index no. 486)
- Stemster long cairn (Index no. 11239)
- Mill of Knockdee, chambered cairn (Index no. 468)
- Stone Lud, cairn and standing stone. (Index no. 487)

They consider that the impact on these monuments is likely to be of such an order that they must object on the basis of their remit under the GDPO. Two additional monuments which are not identified in the ES may have a similarly adverse impact from the proposed wind farm. These are:-

- Trothanmas Hillock, cairn Netherside Castletown (Index no. 493)
- Ring Hillock, cairn 640m ESE of Netherside, Castletown (Index no. 474).

Following submission of additional material Historic Scotland revised their position but continue to maintain an objection regarding the impact of the proposals on five Scheduled monuments. These are:-

- Gallow Hill Long cairn and chambered cairns (Index no.483)
- Sordale Hill, Cnoc Na Ciste chambered cairn (Index no. 442)
- Sinclair's Sithean, Long cairn (Index no. 480)
- Stemster Hill chambered cairn ((index no. 486)
- Stemster long cairn (Index no. 11239)

Historic Scotland also considered what mitigation may reduce the overall impact on these five sites and recommended the removal of turbines 1, 2, 3, & 4 from the scheme and the relocation of turbines 5 & 6.

- 5.15 **Transport Scotland – TRNMD:** The percentage increase in traffic on the trunk road network from the development is likely to cause only minimal impact therefore no issues are raised. No objection subject to conditions
- 5.16 **Highlands and Islands Airports:** The development would have an effect on operations at Wick Airport. The development could be accommodated but the consequence of doing so would result in changes to the instrument approach procedures. If planning permission was to be granted HIAL would require at least 6 months notice to effect the necessary changes and have these in place before construction of the turbines commenced. All cost of these changes would have to be borne by the developer. Red obstruction lighting would also be required.
- 5.17 **National Air Traffic Systems Safeguarding:** no objection to the proposal.
- 5.18 **Defence Estates (MOD):** No objections but aviation lighting will be required.
- 5.19 **Health and Safety Executive:** No comments to make on the proposals.
- 5.20 **Office of Communication (Ofcom) & Joint Radio Company (JRC) :** no objection

6. DEVELOPMENT PLAN POLICY

The following policies are relevant to the assessment of the application

Highland Structure Plan 2001

- 6.1 Policy G1 Conformity with Strategy
- Policy G2 Designed for Sustainability
- Policy G3 Impact Assessment
- Policy G4 Community Benefit and Commitment
- Policy G6 Conservation and Promotion of the Highland Heritage
- Policy BC1 Preservation and Archaeological Sites
- Policy BC2 Archaeology, Education and Tourism
- Policy BC3 Archaeological Heritage Areas
- Policy E1 Distributed Renewable Energy Developments
- Policy E2 Wind Energy Developments
- Policy N1 Nature Conservation
- Policy T6 Scenic Views
- Policy L4 Landscape Character

Caithness Local Plan (September 2002)

- 6.2 General Policies PP1 – PP4 are set out on page 17 of the Caithness Local Plan Written Statement, in a stand-alone chapter. They apply as a policy consideration in respect of development generally and not just housing. They do not specify their application to particular types of development. The criteria for designating these policies are defined in the separate General Policies Annex to the Local Plan. An area is designated as a particular PP policy area because it contains one or more features from the relevant list in the Annex. Whilst particular features may be likely to be of particular significance as a consideration in respect of a particular proposed development type (such as housing), the starting point is that the general

policies apply in respect of development generally. The site is subject to General Policy PP3 – Presumption against development where there are significant effects on heritage, amenity or public health.

Highland Renewable Energy Strategy and Planning Guidelines (HRES) (May 2006)

6.3 HRES is currently being reviewed to take account of Scottish Planning Policy (SPP). Meanwhile it remains the approved Highland Council strategy on which wind energy proposals are assessed. Relevant policies include: -

Policy E7 - presumes against the development of a major onshore wind farm.(i.e more than 5MW capacity)

Policy N1 - local content of the works.

Policy S2 - 1km separation zone dwellings and wind turbines.

The Highland Renewable Energy Strategy sets out targets for export onshore wind energy that the Council hopes to achieve. These are 800MW by 2010, 1200MW by 2015, 1400MW by 2020, 2900 MW by 2050. The contribution of current large scale wind farm proposals in Caithness and Sutherland are important if these targets are to be met.

Scottish Government Planning Policy and Guidance

6.5 The proposals require to be assessed against relevant parts of Scottish Planning Policy (SPP), National Planning Framework 2 and Planning Advice Notes (PAN).

The National Planning Framework (NPF) presents the Scottish Government's strategy for Scotland's long term development. Scottish Planning Policy (February 2010) contains policies relevant to this proposed development Circulars also provide statements of the Scottish Government's policy. Statements of Scottish Government policy in the SPP, NPF and Circulars are material considerations which should be taken into account in development management decisions.

The proposals also require to be assessed against the following Planning Advice Notes (PAN).

- PAN 42 Archaeology
- PAN 45 Renewable Energy Technologies
- PAN 56 Planning and Noise
- PAN 58 Environmental Impact Assessment
- PAN 60 Planning for Natural Heritage
- PAN 73 Rural diversification

7.0 PLANNING APPRAISAL

7.1 Section 25 of the Town and Country Planning (Scotland) Act 1997 requires planning applications to be determined in accordance with the development plan unless material considerations indicate otherwise.

7.2 The determining issues are:

- does the proposed development accords with the development plan?
- if it does accord, are there compelling reasons for not approving the proposed development?
- if it does not accord, are there any compelling material considerations for approving the proposed development?

Assessment

7.3 To address the determining issues, the Committee must consider: -

- a) Planning Policy / Guidance
- b) Road and Access
- c) Pollution Control
- d) Historic Environment / Scheduled Ancient Monuments / Archaeology
- e) Natural Heritage
- f) Design, Visual Impact and Amenity considerations
- g) Tourism
- h) Other Material Considerations

Development Plan and other Planning Policy / Guidance

- 7.4 The Council's Structure Plan (para 1.6) and the Caithness Local Plan recognises the area of this proposed development as being economically fragile, where development initiatives are founded upon rural development principles. When considering new development a balance has to be achieved allowing a proactive approach to the wise use of the natural environment, recognising the economic benefits of sustainable forms of development. Various safeguards are built into the policy including sustainability, environmental safeguards and conservation interests. Structure Plan policies G2 (Design for sustainability), G6 (Conservation and promotion of Highland Heritage), BC1 Preserving Archaeology), L4 (Landscape character), and T6 (Scenic Views) are all relevant and need to be consideration in the context with other policies.
- 7.5 With regard to wind energy developments the Structure Plan is supportive of projects provided that impacts are not shown to be significantly detrimental (Policy E1 and E2). Assessment of proposals must have regard for Visual Impact; Noise; Electro Magnetic Interference; Roads Bridges and Traffic; Aircraft flightpaths / MOD operations and Cumulative Effects. In addition Policy BC 2 (Archaeology, Tourism and Education) is supportive of development opportunities that can increase the tourist potential of archaeological sites or increase public understanding and awareness through research projects.
- 7.6 The Caithness Local Plan recognises the interest in renewable energy projects in Caithness. Such projects have to recognise the area's other primary interests including agriculture and agricultural diversification, tourism, valued landscape, history, culture and archaeology. The site of this application lies in a PP 3 allocation which applies a policy against development where significant effects impact on heritage features, amenity or public health.
- 7.7 The Highland Renewable Energy Strategy (HRES) does not allocate this area as a preferred location for major onshore wind farm development. Indeed the proposal lies within an area where there is a "presumption against" major scale onshore wind farm development where a precautionary approach to development should be taken. The Strategy is not intended to be a site specific planning tool, but a strategic tool for the siting of renewable energy developments in the Highlands. At this level the strategy cannot be prescriptive but it does nevertheless provide a starting point for the assessment of a proposal. Identified constraints for this area within the HRES assessment included Archaeology, Annex 1 Species, Proximity to Housing and Landscape. However following the publication of Scottish Planning

Policy 6 Renewable Energy (SPP 6) HRES is now under review.

- 7.8 Within Scottish Planning Policy the Scottish Government in responding to climate change and advancing sustainable development has emphasised its support and commitment to 80% renewable electricity output in Scotland by 2020. The aim of the policy is to assist the planning system in the process of encouraging, approving and implementing renewable energy proposals when preparing development plans and processing planning applications. Representations that argue against investment in this type of renewable energy technology can only be given limited weight given the very positive stance set by the Scottish Government.
- 7.9 SPP also highlights that support for renewable energy projects and the need to protect and enhance Scotland's natural and historic environment must be regarded as compatible goals. The planning system has a significant role to secure appropriate protection to the natural and historic environment without unreasonably restricting the potential for renewable energy. National policies highlight potential areas of conflict however it also advises that detrimental effects can often be mitigated and or effective planning conditions can be used to overcome potential objections to development. SPP advises that national or inter-national designations are to be given 'significant protection' from major wind farm developments.
- 7.10 SPP highlights the role of the planning system for the protection of both the site and setting of Scheduled Ancient Monuments (SAM's). This application does not present any works that will impact directly on an SAM but consideration needs to be given to the issue of direct impact on the setting of five SAM's and indirectly on a further 4 SAM's. Securing the preservation of the monument 'within an appropriate setting' as required by national policy is a matter for the planning system taking account of the professional advice of Historic Scotland. SPP also recognises the value of archaeological resources to the regeneration of communities through enabling education, training and employment opportunities.
- 7.11 SPP states that the planning system should ensure that society's requirements are met in ways which do not erode environmental resources. Planning authorities are to have full regard to natural heritage considerations in determining individual applications. Authorities should always consider whether environmental concerns could be adequately addressed by modifying the development proposal or attaching appropriate planning conditions.
- 7.12 SPP also states that when drawing up spatial guidance for wind farms of more than 20MW and identifying areas with potential constraints on wind farm development, planning authorities should consider a separation distance of up to 2km between areas of search and the edge of cities, towns and villages. This is recommended to guide developments to the most appropriate sites and to reduce visual impact, but decisions on individual developments should take into account specific local circumstances and geography. Development plans should recognise that the existence of these constraints on wind farm development does not impose a blanket restriction on development, and should be clear on the extent of constraints and the factors that should be satisfactorily addressed to enable development to take place. Spatial guidance may also apply to schemes of less than 20MW capacity.

- 7.13 Applications which are consistent with the above noted policies and the criteria which they set out would accord with the Council's Development Plan. In this regard, the Environmental Impact Assessment (EIA) has been prepared after a scoping exercise involving the principal consultees. It addresses all the main issues and this has been supplemented by additional information and clarification during the period since submission of the application. There are outstanding objections from Scottish Natural Heritage on landscape impact and from Historic Scotland which remains to be addressed in the round of all material considerations. If the impacts of the development are judged as being "seriously adverse" or "significantly detrimental," the development would not comply with the Development Plan

Roads and Access

- 7.14 The site has good road access from both the A9(T) and the A882 on to the B874 and then on to the C class road to Durran where an existing field access will be improved to provide a new site access. The local public roads from Wick to the site will require pre-construction surveys and improvements, widening and strengthening to accommodate the expected construction traffic and the abnormal loads vehicles used to transport turbine components. Turbine components would arrive at the site from Wick Harbour and follow the A882/B874 route to the site.
- 7.15 The Environmental Statement considers that during construction there could be about 100 people working on the site, whose traffic movements to the site can also be managed without adverse effect on local traffic movements. Roads authorities have raised no objections to the application subject to conditions and legal agreements securing road improvements and a wear and tear agreement and the appropriate Road Construction Consents (RCC). Community concerns regarding traffic hold-ups especially for emergency and other vehicles can also be addressed by conditions requiring effective traffic management and community liaison. The use of two quarries that can be accessed within the site without using the public roads will assist in reducing the number of vehicles delivering construction materials to the site.
- 7.16 Improved public access arrangements, have the potential to benefit not only recreation for local residents but visitors to the area. The development of an access plan for the locality should be conditioned within any approval, including requirements to undertake an appropriate scale of works within the wider area to secure improved countryside access.

Pollution Control

- 7.17 Although SEPA has not objected to the application, it has drawn the developer's attention to the need to secure authorisation under The Water Environment (Controlled Activities) (Scotland) Regulations 2005 (as amended) with respect to several water crossings. In addition it has highlighted the need when micro siting the final turbine base locations to protect local watercourses through a 20m buffer. Further conditions have also been requested by SEPA in respect of water abstraction, waste water and over the management of waste disposal, particularly through the construction phase and when working in extremely wet weather.

7.18 In the Environmental Statement accompanying the application, the developer has committed to a number of mitigation measures addressing pollution prevention, vehicle washers, bunds, active drainage management and wildlife management. The submission of an Environmental Policy and Developers Construction and Environmental Management Plan (CEMP) required by condition attached to any consent including a statement on all of these elements will satisfy the requests made by statutory consultees. There are no outstanding technical objections to the application subject to appropriate conditions being attached.

Historic environment and archaeology

7.19 Following submission of additional visual material from the applicant Historic Scotland revised their position but continue to maintain an objection regarding the impact of the proposals on five Scheduled monuments. These are:-

- Gallow Hill Long cairn and chambered cairns (Index no.483)
- Sordale Hill, Cnoc Na Ciste chambered cairn (Index no. 442)
- Sinclair's Sithean, Long cairn (Index no. 480)
- Stemster Hill chambered cairn ((index no. 486)
- Stemster long cairn (Index no. 11239)

Historic Scotland also considered that mitigation could reduce the overall impact on these five sites and recommended the removal of turbines 1, 2, 3 & 4 from the scheme and the relocation of turbines 5 & 6. However, the applicant has not taken these suggestions forward. The scheduled monuments are of national significance and must be afforded significant protection.

Natural Heritage

7.20 Both the Council and Scottish Government are advised on natural heritage matters regarding this application by SNH. Although SNH had initial objections to the impact of the development on the Natura sites (Caithness Lochs SPA and Loch Watten SAC), these objections have been withdrawn or modified such that with mitigation the proposals can satisfy the Natura tests. Provided the mitigation measures indicated in the Environmental Statement are implemented then the proposals could be carried out without significant adverse impact on European Protected Species.

After carrying out avian population modelling the RSPB consider that the proposals are likely to have an adverse impact on the integrity of the Caithness Lochs SPA and object to the proposals.

Design, Visual Impact and Amenity considerations

7.21 The layout of the wind farm is primarily informed by the direction of prevailing winds, local topography and physical and environmental constraints to take advantage of good wind speeds on an elevated location.

7.22 The adverse visual impact and loss of amenity to properties where the owners/occupiers are stakeholders in the development is not of concern as they

are prepared to accept noise, shadow flicker and visual impacts offset by material benefits.

- 7.23 Distances of turbines from non-stakeholder properties are given at paragraph 2.2 above. 6 non-stakeholder properties are less than 1km from the nearest turbine and another 4 sites with current planning permission for houses are within 1km from the nearest turbines. The views from some properties will be impacted by the proposals particularly those to the north and west but the degree of impact depends on the aspect of the house and terrain features.
- 7.24 The development would introduce a very significant, new and man-made feature into the landscape in the centre of Caithness. As seen from Environmental Impact Assessment Figure 6.5 the zone of visual influence (ZTV) of the turbine towers, the hubs and blade tips are predicted to be seen from a range of locations principally within a 20km radius. Clearly for houses within the nearby communities around Durran Hill the full extent of the wind farm will be evident. However many existing communities within a wider radius will have views of the proposed wind farm in full or in part due to distance or land form separation. The development is anticipated to be visible intermittently from 20km south on the A9 Trunk Road extending to Thurso and along the A882. Within 10km visibility is predicted from Halkirk, the edge of Thurso, Castletown, Dunnet, Bower and Watten.
- 7.25 SNH object to the Durran Mains wind farm proposal due to significant cumulative landscape and visual impacts caused by this proposal in combination with the broader dispersed spread of other undetermined, consented and operational wind farms across northern Caithness.
- 7.26 There are no statutory landscape designations such as National Scenic Areas on the proposed wind farm site or its immediate surroundings. There are no local landscape designations on or in the area of the site. While valued locally, the Sordale/Durran Hill ridge is not in itself of high scenic or landscape value in a Caithness or Highland context. The landscape character type is mixed agriculture and the site is mostly rough grazing land and forestry. The landscape character type of this agricultural landscape appears capable of accommodating the wind farm however, it is the predicted extensive visibility within the wider landscape of Caithness and the cumulative effects with other built and proposed wind farms that gives most concern both to SNH and to a large number of those making objections.

Tourism

- 7.27 The proposed wind farm is not located in an area much visited by tourists other than those passing en-route north or south on the A9(T) or the A882. The number of tourist attractions within Caithness, particularly within the local area around Durran is limited. Fishing, walking and touring in this rural area of Scotland are principal activities of visitors to the area. A number of local dwelling houses provide Bed and Breakfast accommodation and other commercial facilities in the area provide services to passing tourists. The main impact of the proposed development would therefore be related to its effects on the landscape and tourists who will view the countryside from the road network. The existing wind farms visible from the A9(T) and A882 already impact on the visitor experience and the addition of a wind farm at Durran Hill is anticipated to cumulatively adversely add to the existing

impact that wind farms have on tourists experience on these tourist routes.

- 7.28 Over the last decade several studies have been carried out by industry and the Scottish Government into the effects of wind farm developments on tourism and public acceptability respectively. These have indicated both benign and neutral effects. The most recent study *“The Economic Impacts of Wind Farms on Scottish Tourism”* by Glasgow Caledonian University and Cogent Strategies International Ltd for Scottish Government March 2008 concluded as follows:-

“In general this research has found that the negative impact of wind farms on tourism at national level is small and any reduction in employment in tourism will be less than the numbers currently directly employed in the wind power industry. However the impacts in some local areas are important enough to warrant specific consideration by planning authorities. These should include the following:

- *The number of tourists travelling past on route to elsewhere,*
- *The views from accommodation in the area,*
- *The relative scale of tourism impact i.e. local and national*
- *The potential positives associated with the development*
- *The views of tourist bodies i.e. local tourist board or VisitScotland*

In many cases this consideration would be greatly assisted if the developers produced a ‘Tourist Impact Statement’ as part of the Environmental Impact Analysis. The core of the statement would be the tourist accommodation and the number of tourists on roads within the ZVI. However in tourist areas the developer might also be expected to generate proposals to make use of the positive aspects of the development.’

- 7.29 At the national planning level the research in this report identifies that from a tourism viewpoint:

- Having a number of wind farms in sight at any point in time is undesirable
- The loss of value when moving from medium to large developments is not as great as the initial loss. It is the basic intrusion into the landscape that generates the loss.
- This suggests that to minimise the impact on tourism very large single developments are preferable to a number of smaller developments, particularly when they occur in the same general area.

- 7.30 Caithness and Sutherland was selected for detailed appraisal and the research conclusions were as follows:-

“The research has shown that even using a worst case scenario the impact of current applications (on the tourism economy in Scotland) would be very small and for three of the four case study areas, would hardly be noticed. The fourth, Caithness and Sutherland, has an extremely fragile economy with its largest, indeed dominant, employer disappearing (Dounreay). Renewable Energy offers an alternative but whilst business tourism would probably expand in the short term it would negatively affect those tourists to Caithness looking for scenery and tranquillity. It might well be argued that one answer is to utilise the strongly positive

*attitudes of some tourists and market the area as **the** region for Renewable Energy and seek to ensure farms are accessible and have information boards and centres.”...*

“There is very extensive development planned in Caithness and Sutherland in areas where there is little natural protection and which most tourists will see. We estimate only 15% of tourists to Caithness and Sutherland will not see a wind farm at some stage. However the number of tourists is small and consequently in absolute terms the loss of employment and income is small, certainly less than the full time jobs in the wind farm industry nationally. We believe it will not exceed 30 jobs in total, probably less, considerably fewer than might be expected from the emerging renewables industry.”

- 7.31 Therefore the study found that at a certain (unspecified) cumulative level of turbines in Caithness the tourism economy will be adversely affected.

Construction Impact – traffic, noise, peat etc

- 7.32 Concerns have been raised over the impact of the development throughout the construction from noise impacts and disruption to local roads. The assessment of the vehicular movements upon the trunk road and local road network has determined that there will be no significant difficulties with the construction of this project, provided some localised road improvements are undertaken. Effective traffic management of abnormal loads required as a condition of any consent can ensure that emergency services can continue to operate efficiently and effectively provided in any locality during periods of construction. The use an on-site quarry to obtain construction material for the access tracks and turbine bases is desirable to reduce the requirement to deliver fill material to the site from further a-field. Conditions can also be applied to restrict the operating hours of construction to ensure that the impacts on local communities are managed within acceptable levels.

- 7.33 Planning conditions can be applied requiring submission of a construction method statement when working near watercourses, working within peaty and or muddy environments, dust or waste creation, etc can minimise the environmental impact within acceptable levels. A peat stability risk assessment was carried out for the site and risks were assessed as very low to negligible as the site is mostly agricultural land.

Operational noise, shadow flicker effect & safety

- 7.34 A number of representations have highlighted concern over the potential impact of the development on nearby residential properties. In particular the potential noise arising from the turbines as well as the issue of shadow flicker arising when the sun is low in the sky. The developer’s noise assessment in the Environmental Statement predicts that noise levels at non-stakeholder properties will not exceed recommended guideline levels. Conditions can be applied to any consent to mitigate post construction operational noise effects should issues arise. Mitigation could include shut down of turbines to achieve night time noise limits.
- 7.35 The ES has also advised that given the distances between the turbines and non-stakeholder residential properties no shadow flicker effect will occur in a way that will cause nuisance or annoyance. However, a planning condition can be applied to

require mitigation should adverse flicker effects be experienced after the turbines are operational.

- 7.36 With regard to the development disrupting electromagnetic waves / signals within the area, relevant consultees have assessed the application and raised no objections. The Council has a standard approach when addressing such concerns, which have been raised within representations. This requires the provision a bond or condition to secure improvements if the development has caused a negative effect on existing broadcast service provision.

Air safety/lighting etc

- 7.37 Highlands and Islands Airport have identified that the aircraft approach procedures at Wick airport will have to be modified if this proposal proceeds. It is recommended that a condition be applied to any consent to require these modifications to be made prior to construction of the wind farm. Red navigation lighting will also be required on the turbines.

8.0 CONCLUSION

- 8.1 This application sets out a proposal for a 13 turbine wind farm development with the potential to generate 19.5 MW of electricity. Under the Town and Country Planning (Hierarchy of Developments) (Scotland) Regulations 2009 this is a 'local scale development'. If granted planning permission it would contribute towards helping the Scottish Government meet its target of generating 80% of Scotland's electricity consumption from renewables by 2020.
- 8.2 National energy policy as set out in SPP encourages renewable energy developments, with a range of differing technologies, where projects can be located without undue environmental or amenity impact. The many representations against this application have specifically highlighted a number of such concerns covering issues such as impacts on residential amenity, conflict with protected species, principally birds, adverse visual impact and cumulative impacts taken with other wind farms built or proposed on scenic and open landscape and general amenity. Objectors have also highlighted that these concerns would also impact adversely on local tourism and local viewpoints of value to tourists.
- 8.3 The Council's Highland Renewable Energy Strategy, is not supportive of an onshore wind farm development of more than 5MW capacity within this locality. However, given the more recent national policy statement on renewable energy matters in SPP, which is supportive of such projects, the Council's own HRES policy can only be accorded limited weight because it is a strategic approach. The assessment of the HRES policy has however highlighted key constraints all of which have come to the fore in the consideration of this application and with the concerns highlighted above, help with the assessment of this development proposal.
- 8.4 With regard to national archaeological interests this is a material consideration of significant weight for the Council to take into account. It is clear that while the proposed application will have no direct impact on any Scheduled Ancient

Monuments, Historic Scotland are of the firm view that it will have a significantly adverse effect on the setting of 5 Scheduled Ancient Monument's and on an area of significant archaeological importance.

- 8.5 In the consideration of landscape and visual impact the proposed development will have a major and significant impact on the local landscape if granted planning permission and developed. Turbine towers with blades to a tip height of 90m high will be highly visible from many parts of the Caithness landscape. SNH maintain an objection to the proposals in regard to the cumulative impact of the proposal when considered with other built, consented and proposed wind farms in Caithness.
- 8.6 In considering impacts on communities SPP suggests that a separation distance of 2km from communities and wind farms should be used when drawing up broad areas of search for major wind farms over 20MW capacity. The villages of Durran and Achingills lie within 2km from the nearest proposed turbines. This would suggest that much of this wind farm site would have to be excluded from a broad area of search if a spatial plan had been prepared in accordance with SPP. However, this 2km separation distance is recommended to guide developments to the most appropriate sites and to reduce visual impact, but decisions on individual developments should take into account specific local circumstances and geography.
- 8.7 In considering impacts on individual houses the Council's HRES recommends that a 1km separation from turbines and houses should be used as a guideline. Four stakeholder houses, 6 non-stakeholder houses and four house plots with planning permission are within 1km of the proposed turbines. The closest non-stakeholder property are the houses Bishops Hill, Rhanell and Greenacre at 800m from the nearest turbine. The near houses and house plots could be affected by noise and shadow flicker but conditions and turbine shut down controls could mitigate these effects to acceptable levels. It is clear that several residential properties with no financial interest in the project will be impacted by the wind farm as their outlook and views from gardens and windows will be altered.
- 8.8 The cumulative effects on residential and visual amenity of this proposal taken with the existing wind farms at Causeymire, Flexhill and Achairn the consented applications at Wathegar, Baillie Hill and Stroupster and the pending applications at Hill of Lieurary, Spittal and Halsary must also be considered. Visual effects will be most significant around the dispersed communities of Durran and Bower where wind turbines will be visible both to the south, south east and to the north east. The proposal will also extend visibility of turbines to the north coast around Dunnet and Mey. It is the cumulative landscape and visual effects of this proposal taken with other wind energy developments (built, approved or applications pending) in Caithness that gives SNH most concern and is the basis for their objection.
- 8.9 Many residents in the wider area beyond 1km from the site will be able to see the development from their properties, but most communities such as Thurso, Watten, Halkirk and Castletown will have limited sight of the development. Being on an elevated position the development will be highly visible in the wider landscape and significant inter-visibility with other wind energy developments is predicted. The expected impact of the development is considered to be most significant and adverse as viewed from many sections of the A9(T) and A882 tourist routes in the

area.

- 8.10 The benefits of the proposal must be weighed against potential drawbacks and then both considered in the round. The project carries considerable support in principle by virtue of the Government's policy and targets towards greater renewable energy production. Although this is a 'local scale' development with a generating capacity of up to 19.5 Mega Watts the proposal would make a useful contribution to meeting both national and the Highland Council's own renewable energy targets. There will also be a significant number of construction jobs, albeit short term, and economic benefits to the local economy during the construction of the wind farm. Four local families and businesses could derive longer term sustainable support from the development.
- 8.11 However, in the balancing of material considerations it is considered that significant weight must be given to the objections from Historic Scotland, Scottish Natural Heritage, Community Councils and local residents such as to reach the conclusion that the development is inconsistent with the Development Plan.

10. RECOMMENDATION

It is therefore recommended that the application be **refused planning permission** for the following reasons:

1. The proposals are contrary to Policy G2 of the Highland Structure Plan 2001 as they would have significantly detrimental impacts on individual and community residential amenity and on landscape and cultural heritage because of proximity to dwellings and proposed dwellings, proximity to scheduled ancient monuments, predicted extensive visibility and cumulative adverse impacts on landscape character.
2. The proposals are contrary to Policy G6 of the Highland Structure Plan 2001 as they would not conserve and promote sites and areas of Highland identified as being of high quality in terms of archaeology because of adverse impacts on five scheduled ancient monuments:-
 - Gallow Hill Long cairn and chambered cairns (Index no.483)
 - Sordale Hill, Cnoc Na Ciste chambered cairn (Index no. 442)
 - Sinclair's Sithean, Long cairn (Index no. 480)
 - Stemster Hill chambered cairn ((index no. 486)
 - Stemster long cairn (Index no. 11239)
3. The proposals are contrary to Policy E2 of the Highland Structure Plan 2001 as they would have significantly detrimental impacts with regard to visual impact and cumulative visual and landscape effects caused by this proposal in combination with the broader dispersed spread of other undetermined, consented and operational wind farms across northern Caithness. In particular Durran Mains in combination with the proposal at Spittal Hill; Durran Mains in combination with the proposal at Hill of Lieurary (Westfield Two) and Durran Mains in combination with any two or three of the Spittal Hill, Bower Quarry and Hill of Lieurary (Westfield Two) proposals.
4. The proposals are contrary to Policy T6 of the Highland Structure Plan in that the

proposals would not protect important scenic views enjoyed from tourist routes A9T and A882 and scenic viewpoints identified in the Caithness Local Plan.

5. The proposals are contrary to policy L4 of the Highland Structure Plan in that the proposals do not maintain or enhance present landscape character because taken with other constructed, approved and proposed wind farms the proposals would create a windfarm landscape.
6. Because of proximity to five scheduled ancient monuments and proximity to dwellings and proposed dwellings the proposals are contrary to Policy PP3 of the Caithness Local Plan as the proposals lie in an area where there is a presumption against development where there are significant adverse effects on heritage and amenity.

Signature:

Designation: Head of Planning & Building Standards

Author: Gordon Mooney, Principal Planner 01463 702249

Background Papers: Documents referred to in report and in case file.

Relevant Plans: Plan 1 – Windfarm layout

Plan 2 – Site Plan- Windfarm Boundary

Environmental Statement - 2008

Supplementary Information – Resolution of SNH objections and concerns RPS August 2009

Supplementary Information – Cultural Heritage, Headland Archaeology Sept 2009.

Appendix – Letters of Representation (see attached list)

LIST OF OBJECTORS FOR ERECTION OF 13 NO. WIND TURBINES WITH HEIGHT OF 55M TO THE HUB, CONTROL BUILDING, ANEMOMETER MAST, TEMPORARY CONSTRUCTION COMPOUND AND ACCESS TRACKS ON LAND AT MAINS OF DURRAN, CASTLETOWN, THURSO 08/00386/FULCA

1. Dr And Mrs Ben MacGregor, Curlew Cottage, Hilliclay Mains, Weydale, Thurso, KW14 8YN
2. N P D McCanlis, Potters Farm, Laverton, Broadway, Worcs, WR12 7NA
3. R M Little, Mark Little Farms Ltd, Hilliclay Mains, Thurso, KW14 8YN
4. Mr D J Cumming, Corsback Cottage, Gillock, Wick, KW1 5UU
5. Brenda Herrick, Sandmill, Harbour Road, Castletown, Thurso, KW14 8TG
6. Joan Lee, The Croft, Upper Bowertower, Bower, KW1 4TT
7. Nadine Kelly, The Croft, Upper Bowertower, Bower, KW1 4TT
8. Philippa Shaw, 26 Longmeade Drive, Chapel En Le Frith, SK23 0XP
9. Tim Shaw, 26 Longmeade Drive, Chapel En Le Frith, SK23 0XP

(NOS. 6-9 L01 ACKNOWLEDGED 30.09.2008)

10. Ewen Boyd, Newton Cottage, Stemster, Halkirk, KW12 6UX
11. Tracey Mason, Newton Cottage, Stemster, Halkirk, KW12 6UX
12. Mrs D Wilson, Breck Cottage, Barrock, KW14 8XQ
13. C Sewell, Burnbank, Bower, Caithness
14. Jim MacMillan, East Durrans, Castletown, Caithness, KW14 8TE
15. Stuart Cormack, W D Cormack And Sons, Haulage Contractors, HA, Durrans, Castletown, KW14 8TE

(NOS. 10-15 L01 ACKNOWLEDGED 02.10.2008)

16. Jacqueline Mackenzie, Instack, Barrocl, By Thurso, KW14 8SY
17. Lillias Rapson, 2a Meadow Court, Meadow Lane, Thurso, KW14 8DD
18. Mairi Vines, 41 Church Street, Halkirk, KW12 6YD
19. Lewis Vines, 41 Church Street, Halkirk, KW12 6YD
20. Jane Fitzpatrick, 33 Towerhill Road, Thurso, KW14 8JB
21. Barbara Fielding, 2 Inkerman Close, Abingdon, OX14 1NH
22. Dave Fielding, 2 Inkerman Close, Abingdon, OX14 1NH
23. William Brown, Dunvegan, Achscrabster, Thurso, KW14 7QN
24. Mr Monteforte, Narnain, Dunnet, Thurso, KW14 8XD
25. J Sewell, Burnbank, Bower, Caithness,

(NOS. 16-25 L01 ACKNOWLEDGED 03.10.2008)

26. David Samuel, Sunniva, Gillock, Wick, KW1 5UR
27. John Dunbar, North Watten, Watten, KW1 5UW **(RETURNED AS INCOMPLETE ADDRESS)**
28. Mrs Kirsty Strachan, Dunbrae Cottage, 7 Henrietta Street, Wick, KW1 4DJ
29. Fiona Nugent, Meadow View, Gillock, Wick, KW1 5UR
30. Yvonne Miller, Millwell, Clayock, Halkirk, KW12 6UZ
31. Konrad Kohlert, Konrad.kohlert@t-online.de
32. Ian Innes, Hilliclay Cottage, Weydale, Thurso, KW14 8YN
33. Mrs Valerie Fielding, 9 East Lane, Cuddington, Northwich, CW8 2QQ
34. Gillian Coghill, Station View, Georgemas, Halkirk, KW12 6XA
35. Marguerite Moore, Slickly Croft, Lyth, Wick, KW1 4UG
36. Mr T O'Hanlon, 103 Montrose Street, Clydebank, G81 2PD
37. Ruth Sutherland, Balnasmurich, Dunn, Watten, KW1 5XN
38. D Wright, Roadside, Greenland, Castletown, Thurso, KW14 8SX,
39. Mr Farquhar, Smiddyquoy, Watten, KW1 5UU,
40. Mrs Farquhar, Smiddyquoy, Watten, KW1 5UU,
41. Mrs Joyce Clack, Flat 7, Garden Court, 23 Park Hill Rise, Croydon, Surrey, CR0 5FJ,

42. Ruth Moffat, Moss-side House, Greenland, Castletown, Thurso, KW14 8SX,
43. G P C Shaw, Dunnone, Upper Bowertower, Bower, Wick, KW1 4TT,
44. R E E Shaw, Dunnone, Upper Bowertower, Bower, Wick, KW1 4TT,
45. Danielle Lee, Greenacres Croft, Upper Bowertower, Bower, KW14 4TT,
46. Donald Manson, Allandale, 31 Larel, Halkirk, KW12 6UZ,
47. Susan Simpson, Allandale, 31 Larel, Halkirk, KW12 6UZ,
48. G K MacLachlan, The Shieling, Brough, Nr Thurso, KW14 8XB,

(NOS. 26-48 L01 ACKNOWLEDGED 07.10.2008)

49. Fiona Low, Blacklink Farm, Janetstown, Thurso, KW14 7XF
50. Ian Patterson, 12 Cedar Drive, Port Seton, East Lothian, EH32 0SN
51. David Bowman, Hedgerows, London End, Priors Haedwick, Southam, CV47 7SL
52. Lisa Kennedy, Blar Mhor House, Georgemas, Halkirk, KW12 6UU
53. D Craig, Sandford House, Achvarasdale, Reay, KW14 7RR
54. Sheila Dow, The Old Manse Of Loth, Helmsdale, KW8 6HP
55. Peter Daniels, The Old Manse Of Loth, Helmsdale, KW8 6HP
56. Laura Pirrie, 1/1 12 Hamilton Road, Rutherglen, Glasgow, G73 3DG
57. David Pirrie, 1/1 12 Hamilton Road, Rutherglen, Glasgow, G73 3DG
58. Mr C Harger, 26 Shirley Avenue, Shirley, Croydon, CR0 8SG
59. Philip Stapley, 11 Courtlands Close, Sanderstead, Croydon, CR2 0LR
60. Mr E Harger, 26 Shirley Avenue, Shirley, Croydon, CR0 8SG
61. Mrs E Harger, 26 Shirley Avenue, Shirley, Croydon, CR0 8SG
62. Miss S Harger, 26 Shirley Avenue, Shirley, Croydon, CR0 8SG
63. Mary West, 47A Lusted Hall Lane, Biggin Hill, Kent, TN16 2NP
64. Colin West, 47A Lusted Hall Lane, Biggin Hill, Kent, TN16 2NP
65. Mrs Broughton, Lochview, Brough, Caithness, KW14 8YE
66. Robert Lennie, 46 Achingale Place, Watten, Wick, KW1 5YP
67. Mrs Irena Bracey, Quoy, Faulds, North Watten, Nr Wick, KW1 5UW
68. Mrs Mariane McLean, Thurhomish, Hilliclay, Thurso, KW14 8YN
69. Mr Colin McLean, Thurhomish, Hilliclay, Thurso, KW14 8YN
70. Geoffrey Campbell, 42 Half Moon Lane, London, SE24 9HU
71. Mr Edgerton, 64 Kingsway, West Wickham, Kent, BR4 9JG
72. Mrs Edgerton, 64 Kingsway, West Wickham, Kent, BR4 9JG
73. Mrs S Hawes, Stemster Schoolhouse, Stemster, Halkirk, KW12 6UX
74. Jackson Hiddleston, Dwarwick Park, Dunnet, Thurso, KW14 8XD
75. Barbara Hiddleston, Dwarwick Park, Dunnet, Thurso, KW14 8XD
76. Ian Pickthall, 23 Upper Burnside Drive, Thurso, KW14 7XB
77. Christine Davidson, 6 Rose Street, Thurso, KW14 7HH
78. David Wilcock, Baslow House, Battery Roll, Castletown, Thurso, KW14 8TF
79. John Whitmore, Trevine Cottage, Lower Interfields, Nr Malvern, Worcestershire, WR14 1UU
80. Norman Carter, Mertony Furzefield Road, Baldwins Hills, East Grinstead, RH19 2JN
81. Linda Richardson, Balnafettack, Bower, Wick, KW1 4TL
82. William Pye, 3 Royal Place, Wick, KW1 5HF

(NOS. 49-82 L01 ACKNOWLEDGED 08.10.2008)

83. Kathleen Roberts, Lowood, Bower, Wick, KW1 4TT
84. Angus MacLean, Torr Solais, Kilchoan, Acharacle, PH36 4LH
85. Catriona MacMillan, Doirlinn House, Kilchoan, Acharacle, PH36 4LH
86. Iona MacLean, Torr Solais, Kilchoan, Acharacle, PH36 4LH
87. Jennifer Wren, 2 Southdown Close, Heaton Norris, Stockport, SK4 1LD
88. Mr And Mrs Campbell, Bullechach Farm, Harpsdale, Halkirk, Thurso, KW12 6UN
89. Mr And Mrs Murray, Copperfield, Harpsdale, Halkirk, Thurso, KW12 6UN
90. Mr Ewen Scott, 9 Harrow Hill, Wick, KW1 5VW
91. Mrs C Gordon, 22 Towerhill Road, Thurso, KW14 8JB
92. Mr And Mrs Gordon, 47 Upper Burnside Drive, Thurso, KW14 7XB (**WITHDRAWN**)

93. Mr W Sutherland, Willaine, MacRae Street, Wick, KW1 5QW
94. Mr B Grant, Dounreay Post Office, Reay, Thurso, KW14 7YB
95. Joan Coghill, Applegarth, 12 West Banks Avenue, Wick, KW1 5LU
96. Michael Morris Potts, 7 George Street, Thurso, KW14 7JG
97. John Miller, Ashleigh , Church Street, Halkirk, KW12 6YD
98. Carol Robertson, 45 Church Street, Halkirk, KW12 6YD
99. Charlie Miller, Church Street, Halkirk, KW12 6YD
100. Paul Robertson, 45 Church Street, Halkirk, KW12 6YD
101. Anne Sanders, 7 Seaview Cottages, Dunnet, Thurso, KW14 8XF
102. George Sanders, 7 Seaview Cottages, Dunnet, Thurso, KW14 8XF
103. J And B Bremner, North Calder, Thurso, KW14 7XN
104. Mr And Mrs MacKenzie, Loch Watten House, Watten, Wick, KW1 5UG
105. James Russell, 58 Grant Street, Wick, KW1 5AY
106. David Mowat, 22 Achingale Place, Watten, KW14 5YN
107. Alexander Cameron, 36 Oldfield Terrace, Thurso, KW14 8NH
108. Julie Banks, 34 Robertson Crescent, Keiss, Wick, KW1 4XA
109. C Culrairie, 30 Grant Street, Wick, KW1 5AY
110. The Owner/Occupier, 22B Hundart Street, Wick, KW1 5AZ
111. James Aitken, 40 Seaforth Avenue, Wick, KW1 5ND
112. James Cooper, Woodside House, Castletown, Thurso, KW14 8TX
113. Aly MacKay, 95 Willowbank, Wick, KW1 4PE
114. Clara Campbell, Sackville House, Hastigrow, Nr Wick, KW1
115. Fiona Green, Curlew, Mybster, Wick, KW1 5XY
116. Elsie Fraser, Knockglass Cottage, Watten, Wick, KW1 5XW
117. L J Grant, 6 Lindsay Place, Wick, KW1 4PF
118. Irene King, Gracequoy, Larel, Halkirk, KW12 6UY
119. David Malcolm, 12 Seaforth Avenue, Wick, KW1 5ND
120. Katrina Gunn, Parkview, Murrayfield, Castletown, By Thurso, KW14 8TY
121. Keith Shelley, 10 Robertson Crescent, Keiss, Wick, KW1 4XA
122. Donald Coghill, 37 Rose Street, Thurso, KW14 7HW
123. Anthony Granville-Fall, Newlands Of Niandt, Latheron, KW5 6DG
124. Marilyn Granville-Fall, Newlands Of Niandt, Latheron, KW5 6DG
125. Chester Henry, 5C Newton Road, Wick, KW1 5LT
126. J Henry, 5C Newton Road, Wick, KW1 5LT
127. Stuart Malcolm, 22 Vansittart Street, Wick, KW1 5HG
128. Brenda Smith, Rose Cottage, South Keiss, KW1 4XG
129. Jaclyn Sutherland, Smithy House , Haster, By Wick, KW1 5ST
130. P Richardson, Loach, Mid Clyth, Lybster, KW3 6AB
131. Isobel McKellar, Lisven, Rockhill Road, Wick, KW1 5TP
132. Graham Robertson, 7 Sinclair Terrace, Wick, KW1 5AD
133. Fiona Donn, 11 Wolfburn Road, Thurso, KW14 7UY
134. C R McCulloch, 20 Church Lane, Halkirk, KW12 6YA
135. Rhona Robertson, 6 Ackergill Crescent, Wick, KW1 4DU
136. S MacKintosh, No 11 Clayock, Halkirk, KW12 6UZ
137. Roddy MacKintosh, 11 Clayock, Halkirk, KW12 6UZ
138. A Potts, 24 Proudfoot Road, Wick, KW1 4PQ
139. Andrew Craigie, Randolph House, South Road, Wick, KW1 5NJ
140. Evelyn Russell, 25 Newton Road, Wick, KW1 5LT
141. Charles Russell, 25 Newton Road, Wick, KW1 5LY
142. Mrs Jessie Thomson, 2 Hill Avenue, Wick, KW1 4DW
143. Tim Thwaites, 6 Harcand Road, Castletown, Thurso, KW14 8UD
144. Peter Davies, The Cottage, Watten, Wick, KW1 5XG
145. The Owner/Occupier, Peedie Ranch, Hilleclay, Thurso, KW14 8YN
146. John Hodge, Bower House, Bower, Nr Wick, KW1 4TT
147. Sylvia Hodge, Bower House, Bower, Wick, KW1 4TT
148. Mrs Willoughby, Raywell Cottage, Hilliclay, Thurso, KW14 8YN
149. Geoff Leet, 8 Burnside , Thurso, KW14 7US

150. John Mackay, Thura Mians, Bower, Wick, KW1 4TP
151. Kirsteen Mackay, Bucholie, Thura Mains, Bower, Wick, KW1 4TP (**WITHDRAWN**)
152. Ronald Mackay, Thura Mians, Bower, Wick, KW1 4TP
153. Isobel Mackay, Thura Mains, Bower, Wick, KW1 4TP
154. Alexander Cowie, Ceol Na Mara, Castletown, KW14 8SS
155. P Pemberton, Glenview, Nr Hilliclay, By Thurso, KW14 8YN
156. Graeme Pemberton, Glenview, Weydale, Thurso, KW14 8YN
157. Miriam Sutherland, Achiegullan, Reay, Thurso, KW14 7RR
158. Caroline Window, Roadside Cottage, Roster, Lybster, KW3 6BD
159. J Cormack, Scarabon Cottages, Greenlan, KW14 8SX
160. Mrs Higham, Craigellachie, Achscrabster, Westfield, Thurso, KW14 7QN
161. Michael Higham, Craigellachie, Achscrabster, Thurso, KW14 7QN
162. R H Moore, 25 Wolfburn Road, Thurso, KW15 5UY
163. Shirley Alexander, Sortay House, Lyth, KW1 4UD
164. John Young, Sordale, Halkirk, KW12 6XB
165. H Hayes, The Peedie Ranch, Hillieclay, Thurso, KW14 8YN
166. Hazel Cashmore, 6 Langwell Court, Thurso, Caithness
167. Harry MacDonald, Tigh An Dobhair, Achnavast, Westfield, KW14 7QN
168. Margaret MacDonald, Tigh An Dobhair, Achnavast, Westfield, KW14 7QN
169. Mrs M Jackson, 15 Upper Burnside Avenue, Thurso, KW14 7XA
170. Lynne McLean, 33 John Kennedy Drive, Thurso, KW14 7DZ
171. Elizabeth Miller, Ashleigh, Church Street, Halkirk, KW12 6YD
172. Hugh Boyd, Kirkstyle, Dunnet, KW14 8YD
173. Fiona Boyd, Kirkstyle, Dunnet, KW14 8YD
174. The Owner/Occupier, 19 Rockwell Crescent, Thurso, KW14 7PL
175. L J Rowe, Scrabster House, Thurso, KW14 7UN
176. Linsey Dorman, 17 East Church Street, Thurso, KW14 7JQ
177. Mrs Nicola Sinclair, Strathmore Lodge, Westerdale, By Halkirk, KW12 6UP
178. Leonard Bray, 23 Burnett Place, Thurso, KW14 8RF
179. S Struthers, 55 Upper Burnside Drive, Thurso, KW14 7XB
180. David Craig, Sandford House, Achvarasdal, Thurso, KW14 7RR
181. Mrs Jean Calder, Longa, Dunnet, KW14 8YD
182. James Calder, Longa, Dunnet, KW14 8YD
183. The Owner/Occupier, 4 Seaforth Road, Thurso, KW14 8JQ
184. Mrs G Henderson, 12a Queens Court, Thurso, KW14 8NE
185. Heather Gunn, Dalaskir, Halkirk, KW12 6YJ
186. Angela Craig, Sandford House, Achvarasdal, KW14 7RR
187. J Alexander, 4 Seaforth Place, Thurso, KW14 8JJ
188. Heather Urquhart, 13 Ormlie Hill, Thurso, KW14 7DY
189. Joanna Woodwards, Ron Taigh, E Mey, Caithness, KW14 8XL
190. L Wildon, 3 Henderson Court, Thurso, KW14 7LB
191. Doug Paton, Cemetery Lodge, Thurso, KW14 8QH
192. Eileen MacLeod, New Bungalow, Westerdale, Halkirk, KW12 6UP
193. Peter Murchison, The Bungalow, Crescent Street, Halkirk, KW12 6YD
194. K Watt, Braehour, Scotsclader, By Thurso, KW12 6XJ
195. W Fraser, 6 Sinclair Lane, Halkirk, Highland, KW126XS
196. Mrs White, 22 Mynchen Road, Knotty Green, Beaconsfield, Bucks, HP9 2BA
197. Major White, 11 Mynchen Road, Knotty Green, Beaconsfield, Bucks, HP9 2BA
198. Laura Dickson, 17 East Church Street, Thurso, KW14 7JQ

(NOS. 83-198 L01 ACKNOWLEDGED 13.10.2008)

199. Denise Brown, Upper Larel Farm, Halkirk, KW12 6UZ
200. John Brown, Upper Larel Farm, Halkirk, KW12 6UZ

201. June Crawford, Hilltop Cottage, Auckengill, Wick, KW1 4XP
202. John Lee, 49 Burton Road, Little Neston, Neston, CH64 4AE
203. Sheila Butler, Seaside Cottage, Thurso East, Thurso, KW14 8HN
204. Mr J Butler, Seaside Cottage, Sir Archibald Road, Thurso, KW14 8HN
205. William Wilson, Old Schoolhouse, Lyth, Wick, KW1 4UD
206. Daryl Pickering, 8 Lythmore Road, Thurso, KW14 7PF
207. Arnold MacKay, Strath Farm, Watten, Wick, KW1 5UQ
208. Eleanor Roberts, 53 Henderson Street, Thurso, KW14 7LD
209. Robert Mason, 13 St Andrews Drive, Thurso, KW14 8QA
210. Edith Mitchell, 19 Rose Street, Thurso, KW14 7HN
211. Stuart Greig, Mossy View, Barrock, Thurso, KW14 8SY
212. Alan Kennedy, Blarmhor House, Georgemas, Halkirk, KW12 6UU
213. Jane Stokes, The Woodlands, Walkton, Presteigne, LD8 2PU
214. The Owner/Occupier, Wester House, Westerdale, Halkirk, KW12 6UP
215. N E Glover, 6 Burnside, Scrabster, Thurso, KW14 7UG
216. William McAdie, Deirannach, Halcro, Bower, Wick, KW1 4TT
217. Lyndall Leet, 8 Burnside, Scrabster, Thurso, KW14 7UG
218. Helen McIntosh, Carona, Westside, Dunnet, KW14 8YD
219. Elva Barnie, Carona, Dwarwick Rod, Westside, Dunnet, KW14 8YD
220. J K Menzies, Westway, Dunnet, Caithness
221. William Menzies, Westway, Dunnet, Thurso, KW14 8YD
222. Catherine Oag, Glencairn, Dunnet, Thurso, KW14 8YD
223. Tim Hawes, Stemster School House, Stemster, Halkirk, KW12 6UX
224. Olwen Fuery, Brocks Farm, Timsbury Road, Farnborough, Bath, BA2 0DE
225. John Fuery, Brocks Farm, Timsbury Road, Farnborough, Bath, BA2 0DE
226. Ian Adamson, 13 Palace Court, West Gills, Thurso, KW14 7UB
227. Aileen Kiddie, 1 MacKay Court, Thurso, KW14 8QZ
228. John Buckner, Brynhyfryd, Cae Gorlan Street, Abercarn, Newport, Gwent, NP11 4SZ
229. Rosemary Buckner, Brynhyfryd, Cae Gorlan Street, Abercarn, Newport, Gwent, NP11 4SZ
230. Lynne Fields, Ocean View, Brough, Dunnet, KW14 8YE
231. Kathy Turner, Brae Riach, Barrock, Thurso, KW14 8SY
232. Brian Halliday, Craigroyston, Dunnet, KW14 8YD
233. Sandra Smith, The Old Post Office House, Gillock, Wick
234. Derick Smith, Old Post Office House, Gillock, Wick, KW1 5UR
235. Janet Brotherston, Canberra Cottage, Gillock, Watten, KW1 5UP
236. Linda Brotherston, Elenjays, Gillock, Watten, KW1 5UP
237. John Brotherston, Elenjays, Gillock, Watten, KW1 5UP
238. Alexander Grant, 3 Bridgend Cottages, Gillock, KW1 5UT
239. David Grant, 10 Station Road, Watten, Wick, KW1 5YN
240. Alexandra Grant, 3 Bridgend Cottages, Gillock, KW1 5UT
241. Mr Campbell, Thirdpart, Gillock, KW1 5UP
242. Mrs Campbell, Thirdpark, Gillock, KW1 5UP
243. Diane Atkinson, Bowerview, Bower, Nr Wick, KW1 4TL
244. Kenneth Hyde, Crinan, Dormans Park, East Grinstead, RH19 2NQ
245. Margaret Hyde, Crinan, Dormans Park, East Grinstead, W Sussex, RH19 2NQ
246. C S Cormack, The Brambles, Halcro, Bower, KW1 4TT
247. G Coghill, Easaval, Clayock, Halkirk, KW12 6UZ
248. Paul Cariss, Jacks Cottage, Westside, Dunnet, KW14 8YD
249. Christine Cariss, Jacks Cottage, Dunnet, KW14 8YD
250. Alastair Foggo, Fuaran, Dunnet, KW14 8YD
251. John Young, Sordale, Halkirk, KW12 6XB
252. A Pickthall, 14 Culanlon, Drumnadrochit, IV63 6TQ
253. Mrs Clifton, 54 Stafford Road, Petersfield, Hants, GU32 2JG
254. Mr Hawes, 95 Fleet Road, Farnborough, Hants, GU14 9RE
255. Mrs Hawes, 95 Fleet Road, Farnborough, Hants, GU14 9RE
256. Mr Douglas, 1 Seaforth Place, Dunnet, By Thurso, KW14 8YG

257. Elisabeth Banton, 28 Park Drive, Stonehaven, AB39 2NW
258. John Banton, 28 Park Drive, Stonehaven, AB39 2NW
259. Nancy Foggo, Fuaran, Dunnet, Thurso, KW14 8YD
260. John Sibbald, Greenacre, Hilliclay, Thurso, KW14 8YN
261. Gillian Sibbald, Greenacre, Hilliclay, Thurso, KW14 8YN
262. Ashley Urquhart, Greenacre, Hilliclay, By Thurso, KW14 8YN
263. Mr And Mrs Cormack, Huna House, Durran, Castletown, KW14 8TE
264. Mr And Mrs Bungay, Gobhlantuath, Bower, Wick, KW1 4TT
265. Thomas Marshall, Market Stance, Geddes, Nairn, IV12 5SB
266. Caroline Marshall, Market Stance, Geddes, Nairn, IV12 5SB
267. Mrs Davison, Haultain Cottage, Halkirk, KW12 6UU
268. I S Moffat, Moss-side House, Greenland, Castletown, Thurso, KW14 8SX
269. Miss Benham, 11 St Martin's Hill, Holtonheath, Poole, Dorset, BH16 6JP
270. C Magee-Halliday, Craigroyston, The West Side, Dunnet, KW14 8YD
271. Mr Hunston, Hastigrow Cottage, Bower, KW1 4TP
272. Mr Sutherland, 3 Burnside Cottages, Durran, Castletown, Caithness
273. Mrs Sutherland, 3 Burnside Cottages, Durran, Castletown, Caithness
274. Jennifer Keep, Hilliclay Mains, Thurso, KW14 8YN
275. R M Little, Hilliclay Mains, Thurso, KW14 8YN

(NOS. 199-275 L01 ACKNOWLEDGED 14.10.2008)

276. Mrs I MacKenzie, Achalone, Halkirk, KW12 6XA
277. John Hawthorne, Nuestro Casa, Hilliclay, Weydale, Thurso, KW14 8YN
278. Michael Simpson, Ballin Lough House, 4 West Watten, KW1 5XH
279. Mrs McAdie, The Bungalow, Bowertower Mains, By Wick, KW1 4TT
280. Christine Alexander, Algradei, Nipster, Gillock, KW1 5UP
281. William Alexander, Algradei, Nipster, Gillock, KW1 5UP
282. Mr And Mrs Swanson, Gavinstown Lodge, By Watten, KW1 5UP
283. Mrs Carol Farrow, 10 Charlwood Walk, Langley Green, Crawley, RH11 7LH
284. Simon Farrow, 10 Charlwood Walk, Langley Green, Crawley, RH11 7LH
285. Dr Noble, Steward's Cottage, Hall Farm, Yarmouth Road, Stalham, Norwich, NR12 9PP
286. Ian Wilcock, 4 Ulleswater Road, Southgate, London, N14 7BS
287. Jean Duncan, 2 Seafield Avenue, Cumbernauld, Glasgow, G68 9NX
288. Mrs E Munro, 27 Springpark Terrace, Thurso, KW14 8NN
289. George Munro, 27 Springpark Terrace, Thurso, KW14 8NN
290. William Duncan, 2 Seafield Crescent, Cumbernauld, Glasgow, G68 9NX
291. Mrs R Justice, 39 Glen More, St Leonards, East Kilbride, G74 2AP
292. Michael Smith, Flat Basement 1, 1027 Sauchiehall Street, Glasgow, G3 7TZ
293. Fiona Justice, Flat Basement 1, 1027 Sauchiehall Street, Glasgow, G3 7TZ
294. Wilfred Justice, 39 Glen More, East Kilbride, G74 2AP
295. E P Harris, 25 Dwarwick Place, Dunnet, By Thurso, KW14 8XE
296. Mrs R Chisholm, 9 Rockwell Terrace, Thurso, KW14 7PJ
297. Maxine Cormack, West Durran Farm, Castletown, Thurso, KW14 8TE
298. James Cormack, West Durran Farm, Castletown, Thurso, KW14 8TE
299. Mrs Denise Sudd, 62 Bridge Street, Halkirk, KW12 6YG
300. Mr Jim Sudd, 62 Bridge Street, Halkirk, KW12 6YG

(NOS. 276-300 L01 ACKNOWLEDGED 15.10.2008)

301. Robin Stokes, The Woodlands, Walton, Presteigne, LD8 2PU
302. Mark And Anne Painter, 57 Alexandra Road, Penn, Wolverhampton, WV4 5UB
303. Duncan MacMillan, East Durran, Castletown, KW1 8TE
304. Jacky MacMillan, East Durran, Castletown, KW1 8TE
305. Hugo Wilcock, 28 Killarney Close, Grantham, NG31 9GA
306. Miss S Black, 47 Ashburnham Road, Hastings, TH35 5JL
307. Juliet Wilcock, Neblina Manor Coach House, Lincoln Road, Fulbeck, Grantham, NG32 5NJ

308.Catherine Cameron, 37 Royal Terrace, Thurso, KW14 8NW
309.James Cameron, 37 Royal Terrace, Thurso, KW14 8NW
310.Jessie Gunn, Achalone, Halkirk, KW12 6XA
311.Margaret Mulraine, 9 Turnworth Close, Broadstone, Poole, BH18 8LS
312.Jill Dare, 5 Stanergill Crescent, Castletown, Thurso, KW14 8UT
313.Geoffrey Dare, 5 Stanergill Crescent, Castletown, Thurso, KW14 8UT
314.Lady Black, Beech Farm House, Woodcote, Nr Reading, RG8 0PX
315.Sir David Black, Beech Farm House, Woodcote, Nr Reading, RG8 0PX
316.Sandra Jones, 19 Barton Crescent, East Grinstead, W Sussex, RH19 4NR
317.Graham Jones, 19 Barton Crescent, East Grinstead, W Sussex, RH19 4NR
318.Alexander Campbell, Rhanell, Hilliclay, Thurso, KW14 8YN
319.Jessie Campbell, Rhanell, Hilliclay, Thurso, KW14 8YN
320.Elizabeth Brown, 72 Duncan Street, Thurso, KW14 7HS
321.Norah Brown, 72 Duncan Street, Thurso, KW14 7AS
322.Mrs Newman, 8 Forss Road, Thurso, KW14 7PB
323.Miss K Sutherland, 3 Burnside Cottages, Durrans, Castletown, Caithness
324.Iona MacMillan, East Durrans, Castletown, Caithness
325.B And J Wilson, Braehead, Armadale, By Thurso, KW14 7SA
326.Susanna Lees-Ritter, 3 Roadside, Gillock, Watten, KW1 5UR
327.Mrs A Swindells, Windrush White Lodge Lane, Baslow, Bakewell, Derbyshire, DE45 1RQ
328.Miss K Newman, 63 Thornhill Road, Claydon, Ipswich, IP6 0DZ
329.Mr E Sutherland, 3 West Murkle, Castletown, Thurso, KW14 8YT
330.Mrs N Mackay, Hillcrest, North Hilliclay, Weydale, By Thurso, Caithness
331.Colin Mackay, Hillcrest, North Hilliclay, Weydale, By Thurso, Caithness
332.Sinclair Allan, 8 Mayfield Road, Thurso, KW14 8HT
333.Janet Allan, 8 Mayfield Road, Thurso, KW14 8HT
334.Mrs M Simpson, Ballin Lough House, 4 West Watten, Watten, KW1 5XH
335.Alan Roberts, Lowood, Bower, Wick, KW1 4TT

(NOS. 301-335 L01 ACKNOWLEDGED 16.10.2008)

336.Joanne Young, Dunmore, Dunnet, Thurso, KW14 8YD
337.Pete Armitage, Caithness Free Range Eggs, Lochquay Farm, Castletown, Thurso, KW14 8TE
338.Liz Armitage, Caithness Free Range Eggs, Lochquay Farm, Castletown, Thurso, KW14 8TE
339.Mike Armitage, Caithness Free Range Eggs, Lochquay Farm, Castletown, Thurso, KW14 8TE
340.Stuart Young, Dunmore, Westside, Dunnet, KW14 7YD
341.Ann Judson, 27 Hilda Place, Saltburn By Sea, RS12 1BP
342.Alistair Judson, 27 Hilda Place, Saltburn By The Sea, TS12 1BP
343.Ed Scott, 59 Station Road, Northampton, NN7 1LU
344.Mrs Jean Scott, 59 Station Road, Cogenhoe, Northants, NN7 1LU
345.Andrew Chadwick, Forss Cottage, Forss, Thurso, KW14 7XY

(NOS. 336-345 L01 ACKNOWLEDGED 17.10.2008)

346.Penny Gunn, Rosayre, Main Street, Castletown, KW14 8TP
347.Shirley Doull, 7 Primrose Avenue, Thurso, KW14 7QY
348.Roy Nelhams, 16 Achingale Place, Watten, KW1 5YP
349.Marcus Mennie, Alba, East Murkle, Castletown, KW14 8SR
350.Rosemary Thompson, Georgemas House, Halkirk, KW12 6UU
351.Jennifer Gregory, Iona, Reay, Thurso, KW14 7RE
352.Colin Gregory, Iona, Reay, Thurso, KW14 7RG
353.Mrs J Cormack, A And J Cormack, The Ha, Durrans, Castletown, KW14 8TE
354.John Paterson, Riverview, Glengolly, Thurso, KW14 7XD
355.Mary Paterson, Riverview, Glengolly, Thurso, KW14 7XD
356.Mr G Dunnet, Cathel Sheiling, Loch Calder, Thurso, KW14 7YH
357.Mrs K Dunnet, Cathel Sheiling, Loch Calder, Thurso, KW14 7YH
358.Dr Peter Thompson, Georgemas House, Halkirk, KW12 6UU

359.Mrs D Swanson, Torridon House, Hilliclay, Weydale, Caithness, KW14 8YN
360.Mr And Mrs Rosie, Hunster Farm, Bower, Wick, KW1 4TW
361.Victoria Reeves, Kildonan Farm, Suisgill, Helmsdale, KW8 6HY
362.Elaine Walker, 51 Balgray Road, Newton Mearns, Glasgow, G77 6PB
363.Victor Walker, 51 Balgray Road, Newton Mearns, Glasgow, G77 6PB

(NOS. 346-363 L01 ACKNOWLEDGED 20 .10.2008)

364.Niall Smith, Development Officer, Caithness Voluntary Group, Telford House, Williamson Street, Wick, KW1 5ES
365.Paul Stewart, Slioch, Camilla Street, Halkirk, KW12 6YQ
366.Gordon Smith, 19 Glebe Meadow, Sharow, Ripon, Yorks, HG4 5BD
367.Kirstin Carmouche, RSPB Scotland, North Highland Office, ALBA, Main Street, Golspie, KW10 6TG
368.Shona McNicol, 52 Castlegreen Road, Thurso, KW14 7LT
369.Mary Mackay, Mill House, Scrabster, KW14 7UJ
370.John Mackay, Mill House, Scrabster, KW14 7UJ
371.Judith Rosie, 7 Grant Avenue, Thurso, KW14 7LE
372.Keith Rosie, 7 Grant Avenue, Thurso, KW14 7LE
373.Barbara Williamson, Spence's Cottage, Clayock, Halkirk, KW12 6UZ
374.Iris Cameron, 4 Loch Lann Terrace, Culloden, IV2 7PZ
375.Joan Dewhurst, 32 Dugg Hill, Heversham, Milnthorpe, LA7 7EF
376.Arthur Dewhurst, 32 Dugg Hill, Heversham, Milnthorpe, LA7 7EF
377.Brian Green, 4 Loch Lann Terrace, Culloden, IV2 7PZ
378.T W Bracey, Quoy, Faulds, North Watten, KW1 5UW
379.Brian Sulley, 2 Bridgend , Gillock, Wick, KW1 5UT
380.Margaret Sulley, 2 Bridgend , Gillock, Wick, KW1 5UT
381.K Fletcher, Lea Hall, The Lea, Ross-on-Wye, HR9 7LQ
382.Mrs J Fletcher, Lea Hall, The Lea, Ross-on-Wye, HR9 7LQ
383.Chris Irwin, Old Freechurch Manse, Bower, Wick, KW1 4TT
384.Elizabeth Irwin, Old Freechurch Manse, Bower, Wick, KW1 4TT
385.Dr And Mrs Clarke, Three Wings, Bower, Nr Wick, KW1 4TT
386.C MacKenzie, Achalone Croft, Halkirk, KW12 6XA
387.Mrs Blacker, 30 Achingale Place, Watten, KW1 5YP
388.David Manson, 6 Juniper Drive, Thurso, KW14 7QS
389.Douglas Fraser, Kylerhea, Harbour Road, Castletown, KW14 8TG
390.Anne Fitzherbert, Hutton Manor, Old Hutton, LA8 0NH
391.D MacKenzie, Lau-ren House, Barrock, Thurso, KW14 8SY
392.William Fox, Brennek, Quarff, Shetland, ZE2 9EY
393.Margaret Sinclair, Balnabruich House, Dunbeath, KW6 6ET
394.Tim Shallcross, Stirkoke Woods, Wick, KW1 5SZ
395.Dorin Tuca, Flat 1, House 20, Argyle Avenue, Victoria Park, Manchester, M14 5PX
396.Amy Fields, Hazeldean, Brough, Dunnet, KW14 8YE
397.Karen Doonan, 2 Harland Road, Castletown, Thurso, KW14 8UB
398.Paul Cannop, 10 Royal Terrace, Thurso, KW14 8NW
399.Dawn Sutherland, Ash Villa, George Street, Wick, KW1 4DG
400.Robert Pickering, 19/6 Henderson Terrace, Edinburgh, EH11 2JY

401.Mrs E L Brown, Bellendaine, Barrock, Thurso, KW14 8SY
402.Alison Mackay, Cardross, Camilla Street, Halkirk, KW12 6YQ
403.Alex Brown, Bellendaine, Barrock, Thurso, KW14 8SY
404.Calum Sutherland, Sand Peur, Hilliclay, Thurso, KW14 8YN
405.The Owner/Occupier, Westerhouse, Westerdale, Halkirk, KW12 6UP
406.John Thain, Royston, Stemster, Near Halkirk, KW12 6UX
407.Jean Thian, Royston, Stemster, Near Halkirk, KW12 6UX
408.C Smith, Laundry Road, Lairg, Sutherland, IV27 4DE
409.Colin Thain, 2 Richmond Terrace, Aberdeen, AB25 2RN
410.Ian MacKenzie, Instack, Barrock, Thurso, KW14 8SY
411.James Hawes, Stemster Schoolhouse, Stemster, Halkirk, KW12 6UX
412.Hazel Walker, Beech Cottage, Stemster, Halkirk, KW12 6UX
413.Alan Wilcock, Baslow House, 5 Battery Road, Castletown, Thurso, KW14 8TF
414.Linda Cameron, 10 Duncan Street, Thurso, KW14 7HZ
415.Stuart Walker, Beech Cottage, Stemster, Halkirk, KW12 6UX
416.Samantha Chalmers, 11 Cromwell Road, Southsea, Portsmouth, PO4 9PN
417.Mark Chalmers, Varagen, West Durrán, Castletown, Thurso, KW14 8TE
418.Stuart Chalmers, Varagen, West Durrán, Castletown, Thurso, KW14 8TE
419.Karen Chalmers, Varagen, West Durrán, Castletown, Thurso, KW14 8TE
420.G Alexander, 38 Bain Place, Watten, Wick, KW1 5XQ

(NOS. 368-399 L01 ACKNOWLEDGED 18.03.2010)

(NOS. 401-420 L01 ACKNOWLEDGED 30.03.2010)

**LIST OF LATE OBJECTORS FOR ERECTION OF 13 NO. WIND TURBINES
WITH HEIGHT OF 55M TO THE HUB, CONTROL BUILDING,
ANEMOMETER MAST, TEMPORARY CONSTRUCTION COMPOUND AND
ACCESS TRACKS ON LAND AT MAINS OF DURRAN, CASTLETOWN,
THURSO
08/00386/FULCA**

1. Paul Simonite, Station House, Watten, Wick, KW1 5UH
2. David Gunn, 26 Broadhaven Road, Wick, KW1 4RF
3. Thomas Durran, 4366 Ayr Place, Burlington, Ontario, L7L 2A2
4. R D Don, Cardross, Camilla Street, Halkirk, KW12 6YQ

LIST OF SUPPORTERS FOR ERECTION OF 13 NO. WIND TURBINES WITH HEIGHT OF 55M TO THE HUB, CONTROL BUILDING, ANEMOMETER MAST, TEMPORARY CONSTRUCTION COMPOUND AND ACCESS TRACKS ON LAND AT MAINS OF DURRAN, CASTLETOWN, THURSO 08/00386/FULCA

1. Alistair Swanson, Tister Farm, Halkirk, KW12 6UX
2. Murray Allan, Durran Mains, Castletown, Caithness, KW14 8TE
3. Mrs Jessie Allan, Durran Mains, Castletown, Caithness, KW14 8TE
4. W Mackay, 22 Henrietta Street, Halkirk, Caithness
5. Margaret Cormack, 29 Bridge Street, Halkirk, KW12 6XY
6. C Gunn, 20 Crescent Street, Halkirk, Caithness
7. Alexander Younger, Hoy Farm, Castletown, Thurso, KW14 8TD
8. Graeme Younger, The Bungalow, Hoy Farm, Castletown, KW14 8TD
9. Mrs Lorna Swanson, Tister Farm, Halkirk, KW12 6UX
10. J Sutherland, Stemster Hill, Halkirk, KW12 6UX
11. Hugh Simpson, Hugh Simpson Contractors Ltd, South Quay, The Harbour, Wick, KW1 5HA
12. Ross Swanson, West Gersa Farm, Watten, Wick, KW1 5UN
13. Shelagh Swanson, Ivy Cottage, Bower, Wick, KW1 4TL
14. Mr Hans-Juergen Schoening, 12 Primpton Avenue, Dalrymple, KA6 6EL
15. Mrs Jessie Coghill, Achreamie, Dounreay, Thurso, KW14 7YB
16. Ms Kate Hathway, 41 St John's Road, Exeter, EX1 2HR
17. Mrs Karen Knowles, 102 Chorley Road, Walton le Dale, Preston, PR5 4PA
18. Miss Rena Swanson, Tister Cottage, Halkirk, Caithness, KW12 6UX
19. John Dunnet, The Cottage, Lower Gills, By Wick, KW1 4YB (**WISHES TO BE WITHDRAWN**)
20. Garry MacLeod, 15 Victoria Crescent, Brora, KW9 6QU
21. John Sutherland, 4 Henrietta Street, Halkirk, KW12 6YB
22. H MacKay, 1 Sinclair Street, Halkirk, KW12 7XP
23. Matthew MacKay, Comlifoot House, Halkirk, KW12 6YJ
24. Miss Dorothy Miller, Millbrae, Camilla Street, Halkirk, KW12 6YQ
25. Patsy Coghill, Skinnet Farm, Halkirk, KW12 6XF
26. John Coghill, Skinnert Farm, Halkirk, KW12 6XF
27. Henry Riley, Hartfield Corner, Reaster, Lyth, Wick, KW1 4UF
28. Robert Cheetham, Croft House, Overton, Mid Clyth, Lybster, KW3 6BA
29. George Gulloch, Seater, Canisbay, Wick, KW1 4YL
30. James Gulloch, Seater, Canisbay, By Wick, KW1 4YL
31. G Clyne, Sordale, Halkirk, KW12 6XB
32. Tom Anderson, Burnbraes, Hilliclay, Weydale, Thurso, KW14 8YN
33. John MacKinnon, Myrelandhorn Kirk, By Wick, KW1 4TR
34. J M Geddes, 7A Rotterdam Street, Thurso, KW14 8AA
35. C More, The Fields, Ulbster, Lybster, By Wick, KW2 6AA
36. Neil Brims, Brabsterdorrans Mains Farm, Bower, Wick, KW1 4TT
37. Douglas Brims, Brabsterdorrans Mains Farm, Bower, Wick, KW1 4TT
38. Vickie Younger, Hoy Farm House, Castletown, Thurso, KW14 8TD
39. Joan Calder, 7 St Clair Court, Castletown, Thurso, KW14 8UF
40. Garry Calder, 7 St Clair Court, Castletown, Thurso, KW14 8UF
41. David Calder, 7 St Clair Court, Castletown, Thurso, KW14 8UF
42. Ewan MacKenzie, Castledale, Back Lane, Halkirk, KW12 6YD
43. A D Swanson, Mireland House, Myreland, Lyth, Wick, KW1 4UD
44. Brian Robertson, Briary Cottage, Barrock, Thurso, KW14 8SY
45. Hilary Robertson, Briary Cottage, Barrock, Thurso, KW14 8SY
46. Gavin Robertson, Briary Instack, By Thurso, KW14 8SY
47. Mark Robertson, The Cairns, Inkstack, Barrock, Thurso, KW14 8SY
48. Elizabeth MacKintosh, The Steading, Houstry Mains, Halkirk, KW12 6UJ
49. Andrew MacKintosh, The Steading, Houstry Mains, Halkirk, KW12 6UJ
50. Lianne McKenzie, 145 Kirkside, Alness, IV17 0RN

51. Andy Nicolson, Shalom, Main Street, Castletown, Thurso, KW14 8TP
52. George More, Lynton Cottage, Ulbster, Lybster, KW2 6AA
53. J G Gunn, 25 Ormlie Crescent, Ormlie, Thurso, KW14 7DU
54. Mr Gordon Warren, The Old Croft House, Tannach, By Wick, KW1 5SF
55. Sarah Sutherland, Brabsterdorrans Croft, Bower, Wick, KW1 4TT
56. Anne Sutherland, Brabsterdorrans Croft, Bower, Wick, KW1 4TT
57. Mrs Jean Cosgrove, Hill Failte, West Lyth, Wick, KW1 4UE
58. Marion Manson, Southlea, 1 Crescent Street, Halkirk, Caithness, KW12 6XA
59. George Manson, Southlea, 1 Crescent Street, Halkirk, Caithness, KW12 6XW
60. Leslie Bremner, Tain, Castletown, Thurso, KW14 8TB
61. David Miller, Geise Farm, Halkirk, Thurso, KW14 7XH
62. Morag Miller, Geise Farm, Halkirk, Thurso, KW14 7XH
63. Christine Sutherland, West Catchery, Watten, Wick, KW1 5UW
64. Lynne Sutherland, Brabsterdorrans Croft, Bower, Wick, KW1 4TT
65. Michael Anderson, 69 Glamis Road, Wick, KW1 4HZ
66. Alexander Brims, Midtown, Freswick, Wick, KW1 4XX,
67. Andrew Sinclair, Modsary, South Keiss, Keiss, Wick, KW1 4XG
68. Miss Angela Sutherland, Sans Peur, Harpsdale, Halkirk, KW12 6UL
69. Philip Reid, Castle Cottage, Auchoynanie, Keith, Aberdeenshire, AB55 5NT
70. Stephen Shearsmith, 2 Manse Place, Church Street, Halkirk, KW12 6YT
71. Michael MacGregor, Achardle, Harpsdale, Halkirk, KW12 6UN
72. Lenny Shearer, 12 Hill Place, Mountpleasant, Thurso, KW14 8JU
73. Carmel Mackay, Upper Achies, Halkirk, KW12 6UW
74. Alan MacKenzie, 8 Murkle View, Thurso, KW14 8DG
75. Leslie Malcolm, 11 Orkney View, Thurso, KW14 8DF
76. George Moodie, 1 Comliefoot Terrace, Halkirk, KW12 6XG
77. Murray Sutherland, Brabsterdorrans, Bower, Wick, KW1 4TT,
78. Robert Buick, Sibster Farm, Hoy, Halkirk, KW12 6UU
79. Arnott Coghill, Skinnet Farm, Halkirk, KW12 6XF
80. The Owner/Occupier, Marsall House, By Thurso, KW14 8YJ
81. Magdalene Miller, Buckies Farm, Halkirk, Thurso, KW14 7XH
82. Mrs Deirdre Miller, 3 Robert Dick Place, Thurso, KW14 8BY
83. Donald Miller, Buckies Farm, Halkirk, Thurso, KW14 7XH
84. Iain Miller, Buckies Farm, Halkirk, Thurso, KW14 7XH
85. Mrs Donny Miller, 3 Robert Dick Place, Thurso, KW14 8BY
86. M MacKenzie, Tulach Ard, Glengolly, Thurso, KW14 7XP
87. K MacKenzie, Tulach Ard, Glengolly, Thurso, KW14 7XP
88. Debbie Cameron, 22 Sinclair Street, Halkirk, KW12 6XT
89. Barbara Miller, Whitefield Farm, Thurso, KW14 7XH
90. Margaret Miller, Whitefield Farm, Thurso, KW14 7XH
91. M Bremner, Fryster, Durran, Castletown, Thurso, KW14 8TE
92. William Sutherland, Catchery, Watten, Wick, KW1 5UW
93. Kevin Sinclair, Clachan, Mid Clyth, Lybster, KW3 6BA
94. James Sinclair, Clachan, Mid Clyth, Lybster, KW3 6BA
95. Mr Matheson, 14 Fraser Drive, Wick, KW1 4PJ
96. M Nicolson, Old House , Borrowston, Wick, KW1 5TX
97. Daniel Campbell, Campbell Lingland, Occumster, Lybster, KW3 6BB
98. Ian Sinclair, Nottingham Mains, Latheron, KW5 6DG
99. George Sinclair, Nottingham Mains, Latheron, KW5 6DG
100. Mrs Sylvia Finlayson, Creag Salann, Erbusaig, Kyle Of Lochalsh , IV40 8BB
101. Mr Bob Irvine, 12. Portormin Road, Dunbeath, Caithness , KW6 6EF
102. Mr Gordon Warren, The Old Croft House, Tannach, By Wick, KW1 5SF
103. Miss Elisa Miller, 25 Berneray Court, Inverness , IV2 3BF
104. Mr John Anderson, 2 Broynach Farm, by Thurso, Caithness, KW14 8YS
105. Mrs Marina Swanson, Camster Farm, Watten, Wick , KW1 5UU
106. Mr Donald Gow, Sandon Hillhead, Lybster, Wick, KW3 6AS
107. Mrs Sandra Gow, Sandon Hillhead, Lybster, Wick, KW3 6AS

- 108.Mr Stuart Gow, Sandon Hillhead, Lybster, Wick , KW3 6AS
- 109.Mr David Miller, 52 Linksview, Aberdeen, AB24 5RG
- 110.Mr Stuart Swanson, Camster Farm, Gillock, Watten, KW1 5UU
- 111.Inga MacKay, 1-3 68 Howard Street, Glasgow, G1 4EE
- 112.David Arbuthnott, 1-3 68 Howard Street, Glasgow, G1 4EE
- 113.Charles Angus, Oldfield Farm, Oldfield Road, Thurso, KW12 8RE,
- 114.D Ronaldson, Lower Milton, Wick, KW1 5SR
- 115.John Gunn, Gersa House, Watten, Wick, KW1 5UN
- 116.Dennis Henderson, Netherside, Camilla Street, Halkirk, KW14 6UY
- 117.Anne Gunn, Carsgoe Farm, Halkirk, KW12 6XB
- 118.James Gunn, Carsgoe Farm, Halkirk, KW12 6XB
- 119.Joan Morris, Orlig Mains, Castletown, Thurso, KW14 8SN
- 120.John Morris, Orlig Mains, Thurso, KW14 8SN
- 121.John Henderson, Scrabster House, Scrabster, Thurso, KW14 7UN
- 122.Jill Henderson, Scrabster House, Scrabster, Thurso, KW14 7UN
- 123.Colin Simpson, 23 Blackhall Road, Inverurie, Aberdeenshire, AB51
- 124.William MacDonald, 1 Henderson Square, Watten, Wick, KW1 5YW
- 125.Catherine MacKay, Wilkhaven House, Portmahomack, Tain, IV20 1RD
- 126.A Campbell, 7 Sinclair Lane, Halkirk, KW12 6XS
- 127.D Morrison, 31 Bridge Street, Halkirk, KW12 6XY
- 128.Walter Fraser, Knockder, Stemster, Bower, By Halkirk, KW12 6XS
- 129.Colin Johnston, 31 Upper Burnside Drive, Thurso, KW14 7XB (**WISHES TO BE WITHDRAWN**)
- 130.Kevin Johnston, 5 Lyness House, Thurso, KW14 8RD
- 131.Gail Inglis, The Shop Roadside, Skirza, Freswick, Wick, KW1 4XX (**WISHES TO BE WITHDRAWN**)
- 132.William Swanson, Gavinstown Lodge, Gillock, Bower, KW14 5LP
- 133.Frank Farmer, 2 Stanergill Crescent, Castletown, KW14 8UT
- 134.M Dunlop, 47 Morven Place, Aboyne, Aberdeenshire, AB34 5EX
- 135.Ian Sutherland, Leodibest, Watten, Wick, KW1 5UW
- 136.Alexander Williamson McPhee, 3 St Clair Court, Castletown, KW14 8UF
- 137.John Sutherland, Lochend, Castletown, KW14 8TA
- 138.Tracey Anderson, No 1 Broynach Murkle, Thurso, KW14 8YS
- 139.James Anderson, No 1 Broynach Murkle, Thurso, KW14 8YS
- 140.Andrew Morris, Orlig Mains, Thurso, KW14 8SN
- 141.M A Risbridger, Standfield, Gaultiquoy, Wick, KW1 5SR
- 142.W Manson, The Ha, Auckengill, Wick, KW1 4XP
- 143.D B Polson, Gersa, Watten, Wick, KW1 5UN
- 144.John MacKay, 33 Park Avenue, Thurso, KW14 8JW
- 145.John MacKay Junior, 33 Park Avenue, Thurso, KW14 8JW
- 146.Donald Coghill, Hillhead Farm, Wick, KW1 4JS
- 147.John Mowat, Lochview, Halkirk, KW12 6UY
- 148.L J Grant, 6 Lindsay Place, Wick, KW1 4PF
- 149.A Webster, Lower Reiss Farm, Wick, KW1 4RW
- 150.John Bremner, Baldorran, Church Street, Halkirk, KW12 6YD
- 151.Ryan Bisset, 31 Orchard Walk, Aberdeen, AB24 3DG
- 152.Chris Rigby, 15 North Square, Aberdeen, AB11 5DX
- 153.Cameron Hammerton, 14 St Clair Avenue, Scrabster, Thurso, KW14 7UR
- 154.John Farquhar, 20 Gunns Terrace, Wick, KW1 4JG
- 155.Linda Gunn, 8 St Clair Court, Castletown, Thurso, KW14 8UF
- 156.Penny Gunn, Rosayre, Main Street, Castletown, Thurso, KW14 8TP
- 157.Gordon Gunn, 22 Calder Square, Castletown, Thurso, KW14 8UP
- 158.John Campbell, 1 Farm Cottages, Scrabster, Thurso, KW14 7UT
- 159.Colin Gunn, Rosayre, Main Street, Castletown, Thurso, KW14 8TP
- 160.Shona Wood, 1 Farm Cottages, Scrabster, Thurso, KW14 7UT
- 161.Steven Blackwood, 7 Castlehill Avenue, Castletown, Thurso, KW14 8UR
- 162.Hamish Miller, Tigh Na Mara, Keiss, Wick, KW1 4XE
- 163.Graham Alexander, Alexsin House, Gillock, Watten, Wick, KW1 5UP

164.Alexander Sutherland, 15 Riverside Place, Thurso, KW14 8BZ
165.Sandy Coghill, Bracklinn, Bower, Wick, KW1 4TT
166.D Coghill, 13 Sinclair Square, Halkirk, KW12 6XU
167.Anne Langley, 11 Sinclair Square, Halkirk, KW12 6XU
168.Leslie MacLean, 7A Brabster Street, Thurso, KW14 7AP
169.Michael Sinclair, Upper Crofts, Ulbster, Lybster, KW2 6AA
170.Roderick Henderson, Janitors House, Thurso, KW14 7DR
171.Ronald Langley, 11 Sinclair Square, Halkirk, KW12 6XU
172.Chris Sutherland, 1 MacKay Street, Castletown, KW14 8UQ
173.John Elder, 15 Braal Terrace, Halkirk, KW12 6YN
174.Paddy Blackwood, Torrانشاندall, Halkirk, KW12 6UL
175.Garry Robertson, 14 Hospital Road, Wick, KW1 5NQ
176.James Pollard, 18 Ackergill Crescent, Wick, KW1 4DU
177.Alexander Macinnes, Sealladh Breagha, Weydale, Thurso, KW14 8YJ
178.Kyle Arrowsmith, 12 Bardnaclavin Place, Janetstown, KW14 7XG
179.Steven Crowson, Lochside, Reay, Caithness, KW14 7RR
180.Calum Hossack, Caberfeidh, Duncashill, Thurso, KW14 8YN
181.Liam MacDonald, 3 Geise Houses, Halkirk, Thurso, KW14 7XJ
182.A Henderson, 1 Duncansby House, Stainland Drive, Thurso, KW14 8QS
183.Koreen MacDougall, 30 Barrogill Street, Wick, KW1 5BE
184.Peter Murchison, The Bungalow, Halkirk, Caithness, KW12 6XN
185.Isabel MacKay, Westwood, Rattar Mains, Scarfskerry, Thurso, KW14 8XW
186.Mark MacKay, Tigh Na Muir, Dunnet, Thurso, KW14 8XQ
187.Jonathan Mackay, 20 Orston Drive, Nottingham, NG8 1AJ
188.Robert Gray, 14 Haimer Place, Mountpleasant, Thurso, KW14 8JS
189.Robbie Fraser, 15 Brownhill Road, Thurso, KW14 7NL
190.Campbell Scott, 44 Wyvis Place, Inverness, IV3 8DS
191.A Matheson, Hillside, Auckengill, Wick, KW1 4XP
192.Mrs Ray Mackay, 20 Orston Place, Nottingham, NG8 1AJ
193.S Sutherland, Middleton Of Brims, Forss, Thurso, KW14 7XU
194.Oliver Sutherland, Middleton Of Brims, Forss, Thurso, KW14 7XU
195.Archie Smellie, Bonnington Farm, Peebles, EH45 9JG
196.Peter Smillie, Poss Farm Manor, Peebles, EH45 9JP
197.Edward Sutherland, Roadside, Stemster, By Halkirk, KW12 6UX
198.Howard Sutherland, Roadside, Stemster, By Halkirk, KW12 6UX
199.John Gunn, Battery Road, Castletown, KW14 8HL

(NOS. 18-110 ACKNOWLEDGED 30.03.2010)

(NOS. 113-128 ACKNOWLEDGED 26.04.2010)

(NOS. 129-134 ACKNOWLEDGED 18.05.2010)

(NOS. 135-145 ACKNOWLEDGED 10.06.2010)

(NOS. 146-154 ACKNOWLEDGED 24.06.2010)

(NOS. 155-161 ACKNOWLEDGED 13.07.2010)

(NOS. 162-186 ACKNOWLEDGED 19.08.2010)

(NOS. 187-194 ACKNOWLEDGED 28.09.2010)

(NOS. 195-199 ACKNOWLEDGED 20.10.2010)