

Valuation Appeal Hearing 18th November 2020
Contact List

PROP ID	STNO	A	STREET	LOCALITY	Description	Appealed NAV	Appealed RV	Agent Name	Appellant Name	Valuer	Contact Number
Shooting Rights	1	A	CARMICHAEL	BIGGAR	SHOOTING RIGHTS	£4,700	£4,700		R CARMICHAEL OF CARMICHAEL	RENA CUMMING	01698 476066
SHOOTING RIGHTS	1	A	CLEUGHEAD FARM	LESMAHAGOW	SHOOTING RIGHTS	£290	£290		ALAN VENTURA	RENA CUMMING	01698 476066
EVANS BUSINESS CENTRE	100		INCHINNAN ROAD	INDUSTRIAL ESTATE	OFFICE	£14,300	£14,300		ASPIRE HOUSING & PERSONAL DEVELOPMENT SERVICES LTD	ROSS WILSON	01698 476061
CUMBERNAULD AIRPORT	2	I	DUNCAN MCINTOSH ROAD	CUMBERNAULD	SHOOTING RIGHTS	£140	£140		CORMACK AIRCRAFT SERVICES LTD	STEVEN LANDER	01698 476009
SHOOTING RIGHTS	1	A	LOW WHITESIDE FARM	LESMAHAGOW	SHOOTING RIGHTS	£210	£210		COUNTRY BUSINESS	RENA CUMMING	01698 476066
Guys Meadow Stadium	5		OLD GLASGOW ROAD	CUMBERNAULD	FOOTBALL GROUND	£15,800	£15,800		CUMBERNAULD UNITED LTD	ROBERT KNOX	01698 476072
NEW CENTURY BAR	51		WINDMILLHILL STREET	MOTHERWELL	PUBLIC HOUSE	£43,000	£43,000		D F TAVERNS LTD	ROBERT KNOX	01698 476072
Clachan	1	C	BRACKENHIRST FARM	GLENMAVIS	SHOOTING RIGHTS	£525	£525		D T SHANKS & SONS (SOILS)	STEVEN LANDER	01698 476009
SOUTHRIGG FARM	1	B	SOUTHRIGG	BATHGATE	SHOOTING RIGHTS	£160	£160		DAVID & LESLEY MAIN	STEVEN LANDER	01698 476009
Parklea	1	A	KITTOCHSIDE ROAD	CARMUNNOCK CLARKSTON	SHOOTING RIGHTS	£575	£575		DAVID LAWSON	STEVEN LANDER	01698 476009
Muldron Forest - Part (South Lanarkshire)	3	B	KINGSHILL FOREST GLADE	NEWMAINS	SHOOTING RIGHTS	£430	£430		DGA FORESTRY LLP	STEVEN LANDER	01698 476009
Muldron Forest - Part (North Lanarkshire)	1	B	DURA ROAD	SHOTTS	SHOOTING RIGHTS	£2,050	£2,050		DGA FORESTRY LLP	STEVEN LANDER	01698 476009
	108		CUMULO ENTRY		ELECTRICITY GENERATION	£380,000	£380,000		DHG HYDRO LIMITED	CHRISTINE MAXWELL	01698 476053
Corehouse	1	A	HOME FARM	COREHOUSE	SHOOTING RIGHTS	£430	£430		DR DAVID CRANSTOUN	RENA CUMMING	01698 476066
Corehouse	1	A	HOME FARM	COREHOUSE	SHOOTING RIGHTS	£430	£430		F HAMILTON	RENA CUMMING	01698 476066
	112		CUMULO ENTRY		ELECTRICITY GENERATION	£10,600	£10,600		H2O HYDRO LTD	CHRISTINE MAXWELL	01698 476053
UNIT C	1		REEMA ROAD	BELLSHILL	GARAGE	£15,700	£15,700		IN-SITE PROPERTY SOLUTIONS LTD	DAVID MUNRO	01698 476054
Shooting Rights	1	A	NORMANGILL FARM	CRAWFORD	SHOOTING RIGHTS	£3,550	£3,550		J A & H D CRAIG	RENA CUMMING	01698 476066
GREENSHIELDS	1	C	GREENSHIELDS FARM	ELSRICKLE	SHOOTING RIGHTS	£1,050	£1,050		J R GRAHAM & PARTNERS	RENA CUMMING	01698 476066
SHOOTING RIGHTS	5	A	DUNGAVEL	STRATHAVEN	SHOOTING RIGHTS	£7,500	£7,500		JAMES GOVAN	STEVEN LANDER	01698 476009
Shooting Rights	1		HARESHAWHEAD FARM	SANDFORD	SHOOTING RIGHTS	£85	£85		JAMES RUSSELL	STEVEN LANDER	01698 476009
Boag	1	A	BOAG FARM	STONEHOUSE	SHOOTING RIGHTS	£490	£490		JAMES STOBO	STEVEN LANDER	01698 476009
Shooting Rights	1	A	BANKHEAD FARM	GLASSFORD	SHOOTING RIGHTS	£290	£290		JOHN C MARSHALL (FIRM OF)	STEVEN LANDER	01698 476009
CUMBERNAULD AIRPORT	2	I	DUNCAN MCINTOSH ROAD	CUMBERNAULD	SHOOTING RIGHTS	£140	£140		JOHN THOMSON	STEVEN LANDER	01698 476009
	79		GRAHAM STREET	AIRDRIE	TAKE AWAY	£8,400	£8,400		JWR HOLDINGS LIMITED	ROBERT KNOX	01698 476072
Shooting Rights	1	A	BONNINGTON MAINS FARM	LANARK	SHOOTING RIGHTS	£1,250	£1,250		LAWRIE & SYMINGTON LTD	RENA CUMMING	01698 476066
Dykefoot	1	A	DYKEFOOT FARM	WEST CALDER	SHOOTING RIGHTS	£1,250	£1,250		MARK SPURWAY	RENA CUMMING	01698 476066
Melbourne Plantation	1	A	MELBOURNE FARM	ELSRICKLE	SHOOTING RIGHTS	£380	£380		MR ALEXANDER PAUL	RENA CUMMING	01698 476066
PART LAIGH CREWBURN	1	A	LAIGH CREWBURN FARM	STRATHAVEN	SHOOTING RIGHTS	£230	£230		MR W GLAZEBROOK	STEVEN LANDER	01698 476009
SHOOTING RIGHTS	1	A	WATERSIDE FARM	ROUGHTRIGG ROAD	SHOOTING RIGHTS	£525	£525		MRS M MARSHALL	STEVEN LANDER	01698 476009
Airdrie Leisure Centre	57		MOTHERWELL STREET	AIRDRIE	SPORTS CENTRE	£208,000	£208,000		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
John Smith Pool	83		STIRLING STREET	AIRDRIE	SWIMMING POOL	£149,000	£149,000		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
THE TIME CAPSULE	120		BUCHANAN STREET	COATBRIDGE	LEISURE CENTRE	£900,000	£900,000		NORTH LANARKSHIRE COUNCIL	ROBERT KNOX	01698 476072
KIRKWOOD SPORTS BARN	320		VIEWFIELD ROAD	COATBRIDGE	SPORTS CENTRE	£64,500	£64,500		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
Guys Meadow Stadium	5		OLD GLASGOW ROAD	CUMBERNAULD	FOOTBALL GROUND	£15,800	£15,800		NORTH LANARKSHIRE COUNCIL	ROBERT KNOX	01698 476072
TRYST SPORTS CENTRE	23		NORTH CARBRAIN ROAD	CUMBERNAULD	SPORTS CENTRE	£369,000	£369,000		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
KEIR HARDIE CENTRE	41		MAIN STREET	HOLYTOWN	SPORTS CENTRE	£90,000	£90,000		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
Kilsyth Swimming Pool	1		AIRDRIE ROAD	KILSYTH	SWIMMING POOL	£98,500	£98,500		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
AQUATEC	1		MENTEITH ROAD	MOTHERWELL	SPORTS CENTRE	£378,000	£378,000		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
Ravenscraig Regional Sports Facility	1		O'DONNELL WAY	MOTHERWELL	SPORTS CENTRE	£1,477,000	£1,477,000		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
SHOTTS LEISURE CENTRE	1		HIGH STREET	SHOTTS	SPORTS CENTRE	£145,000	£145,000		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
BIRKENSHAW SPORTS BARN	35		FOURTH STREET	UDDINGSTON	SPORTS CENTRE	£30,750	£30,750		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
Wishaw Sports Centre	125		ALEXANDER STREET	WISHAW	SPORTS CENTRE	£451,000	£451,000		NORTH LANARKSHIRE COUNCIL	DAVID MUNRO	01698 476054
	37		CUMULO ENTRY		ADVERTISING STATION	£9,840	£9,840		NORTH LANARKSHIRE COUNCIL	ROSS WILSON	01698 476061
	5		CUMULO ENTRY		BUS SHELTER	£44,250	£44,250		NORTH LANARKSHIRE COUNCIL	ROSS WILSON	01698 476061

PROP ID	STNO	A	STREET	LOCALITY	Description	Appealed NAV	Appealed RV	Agent Name	Appellant Name	Valuer	Contact Number
Yards	1	A	YARDS FARM	STONEHOUSE	SHOOTING RIGHTS	£340	£340		R & E FLEMING & SONS	STEVEN LANDER	01698 476009
CHESTERHALL	1	A	CHESTERHALL FARM	WISTON	SHOOTING RIGHTS	£480	£480		RUCHLAW PRODUCE COMPANY LTD	RENA CUMMING	01698 476066
	300		MAIN STREET	COATBRIDGE	FIRE STATION	£83,500	£83,500		SCOTTISH FIRE & RESCUE SERVICE	DAVID MUNRO	01698 476054
	100		GREENFAULDS ROAD	CUMBERNAULD	FIRE STATION	£60,500	£60,500		SCOTTISH FIRE & RESCUE SERVICE	DAVID MUNRO	01698 476054
	4		GARRELL ROAD	KILSYTH	FIRE STATION	£27,750	£27,750		SCOTTISH FIRE & RESCUE SERVICE	DAVID MUNRO	01698 476054
	2		DELLBURN STREET	MOTHERWELL	FIRE STATION	£122,000	£122,000		SCOTTISH FIRE & RESCUE SERVICE	DAVID MUNRO	01698 476054
	18		EARN AVENUE	RIGHEAD INDUSTRIAL ESTATE	FIRE STATION	£81,500	£81,500		SCOTTISH FIRE & RESCUE SERVICE	DAVID MUNRO	01698 476054
	28		SHOTTSKIRK ROAD	SHOTTS	FIRE STATION	£10,100	£10,100		SCOTTISH FIRE & RESCUE SERVICE	DAVID MUNRO	01698 476054
	20		CARDOWAN ROAD	STEPPS	FIRE STATION	£19,600	£19,600		SCOTTISH FIRE & RESCUE SERVICE	DAVID MUNRO	01698 476054
Crookedstane Craig	1	B	CROOKEDSTANE	ELVANFOOT	SHOOTING RIGHTS	£1,350	£1,350		SHILOFAD LTD	RENA CUMMING	01698 476066
Crookedstane Craig	1	A	CROOKEDSTANE	ELVANFOOT	SHOOTING RIGHTS	£1,350	£1,350		SHILOFAD LTD	RENA CUMMING	01698 476066
Hartwoodhill	1	B	GLENTAGGART FARM	GLESPIN	SHOOTING RIGHTS	£1,250	£1,250		SHOOTING SYNDICATE	RENA CUMMING	01698 476066
Shooting Rights	1	A	KITTOCHSIDE FARM	CLARKSTON	SHOOTING RIGHTS	£130	£130		T & A TWADDLE	RENA CUMMING	01698 476066
STONEHILL WOOD	1	A	CARMICHAEL	BIGGAR	SHOOTING RIGHTS	£500	£500		THE EARL OF ANNANDALE AND HARTFELL	RENA CUMMING	01698 476066
SHOOTING RIGHTS	1	A	MEIKLE HARESHAW FARM	STRATHAVEN	SHOOTING RIGHTS	£360	£360		THOMAS SEMPLE	STEVEN LANDER	01698 476009
Tinto End	1	B	CARMICHAEL	BIGGAR	SHOOTING RIGHTS	£330	£330		TILHILL FORESTRY LTD	STEVEN LANDER	01698 476009
Gair	1	A	GAIR FARM	CARLUKE	SHOOTING RIGHTS	£925	£925		WILLIAM JOHN MCCORNICK	RENA CUMMING	01698 476066
	76		CUMULO ENTRY		TELECOMMUNICATIONS NE	£19,600	£19,600	ALDER KING LLP	HUTCHISON 3G UK LIMITED	GREGOR MCLEOD	01698 476059
Queensberry	1	E	ELVANFOOT	BIGGAR	SHOOTING RIGHTS	£1,850	£1,850	ANDREW BROUGH	BUCCLEUCH ESTATES LTD	RENA CUMMING	01698 476066
	28		CUMULO ENTRY		TELECOMMUNICATIONS NE	£176,000	£176,000	AVISON YOUNG	AIRWAVE SOLUTIONS LIMITED	GREGOR MCLEOD	01698 476059
	28		CUMULO ENTRY		TELECOMMUNICATIONS NE	£176,000	£176,000	AVISON YOUNG	AIRWAVE SOLUTIONS LIMITED	GREGOR MCLEOD	01698 476059
	288		MAIN STREET	COATBRIDGE	BONDED STORE	£196,000	£196,000	AVISON YOUNG	ANGUS DUNDEE DISTILLERS PLC	ROSS WILSON	01698 476061
	288		MAIN STREET	COATBRIDGE	BONDED STORE	£270,000	£270,000	AVISON YOUNG	ANGUS DUNDEE DISTILLERS PLC	ROSS WILSON	01698 476061
	288		MAIN STREET	COATBRIDGE	BONDED STORE	£353,000	£353,000	AVISON YOUNG	ANGUS DUNDEE DISTILLERS PLC	ROSS WILSON	01698 476061
KIRK O SHOTTS	1		TELEVISION STATION	SALSBURGH	SWITCH CENTRE	£25,500	£25,500	AVISON YOUNG	ARQIVA LTD	GREGOR MCLEOD	01698 476059
KIRK O SHOTTS	1		TELEVISION STATION	SALSBURGH	SWITCH CENTRE	£25,500	£25,500	AVISON YOUNG	ARQIVA LTD	GREGOR MCLEOD	01698 476059
	71		CUMULO ENTRY		TELECOMMUNICATIONS NE	£699,000	£699,000	AVISON YOUNG	ARQIVA LTD	GREGOR MCLEOD	01698 476059
	72		CUMULO ENTRY		TELECOMMUNICATIONS NE	£467,000	£467,000	AVISON YOUNG	ARQIVA LTD	GREGOR MCLEOD	01698 476059
	72		CUMULO ENTRY		TELECOMMUNICATIONS NE	£467,000	£467,000	AVISON YOUNG	ARQIVA LTD	GREGOR MCLEOD	01698 476059
	71		CUMULO ENTRY		TELECOMMUNICATIONS NE	£721,400	£721,400	AVISON YOUNG	ARQIVA LTD	GREGOR MCLEOD	01698 476059
	71		CUMULO ENTRY		TELECOMMUNICATIONS NE	£721,400	£721,400	AVISON YOUNG	ARQIVA LTD	GREGOR MCLEOD	01698 476059
	101		CARLISLE ROAD	AIRDRIE	BONDED STORE	£121,000	£121,000	AVISON YOUNG	BURN STEWART DISTILLERS PLC	ROSS WILSON	01698 476061
	75		CUMULO ENTRY		TELECOMMUNICATIONS NE	£8,900	£8,900	AVISON YOUNG	COGENT COMMUNICATIONS UK LTD	GREGOR MCLEOD	01698 476059
	24		CUMULO ENTRY		TELECOMMUNICATIONS NE	£858,000	£858,000	AVISON YOUNG	EVERYTHING EVERYWHERE LTD	GREGOR MCLEOD	01698 476059
	24		CUMULO ENTRY		TELECOMMUNICATIONS NE	£858,000	£858,000	AVISON YOUNG	EVERYTHING EVERYWHERE LTD	RENA CUMMING	01698 476066
	24		CUMULO ENTRY		TELECOMMUNICATIONS NE	£789,000	£789,000	AVISON YOUNG	EVERYTHING EVERYWHERE LTD	GREGOR MCLEOD	01698 476059
	11		FARADAY RETAIL PARK	COATBANK STREET	BINGO HALL	£175,000	£175,000	AVISON YOUNG	GALA BINGO GROUP	CHRISTINE MAXWELL	01698 476053
	3		ORBISTON STREET	MOTHERWELL	BINGO HALL	£61,500	£61,500	AVISON YOUNG	GALA BINGO GROUP	CHRISTINE MAXWELL	01698 476053
	25		NORTH CARBRAIN ROAD	CUMBERNAULD	BINGO HALL	£81,000	£81,000	AVISON YOUNG	GALA CORAL GROUP	CHRISTINE MAXWELL	01698 476053
	1		KIRK O'SHOTTS	SALSBURGH	COMMUNICATIONS SITE	£9,400	£9,400	AVISON YOUNG	H Q DCSA	GREGOR MCLEOD	01698 476059
	20	A	GLENCRYAN ROAD	CUMBERNAULD	TA CENTRE	£88,500	£88,500	AVISON YOUNG	HIGHLAND RESERVE FORCES AND	ROSS WILSON	01698 476061
	18		REGISTER ROAD	KILSYTH	TA CENTRE	£3,450	£3,450	AVISON YOUNG	HIGHLAND RESERVE FORCES AND	ROSS WILSON	01698 476061
	22		CUMULO ENTRY		TELECOMMUNICATIONS NE	£170,000	£170,000	AVISON YOUNG	HUTCHISON 3G UK LIMITED	GREGOR MCLEOD	01698 476059
	10		WELLWYND	AIRDRIE	TA CENTRE	£3,600	£3,600	AVISON YOUNG	LOWLAND RESERVE FORCES	ROSS WILSON	01698 476061
	348		MUIR STREET	MOTHERWELL	TA CENTRE	£61,000	£61,000	AVISON YOUNG	LOWLAND RESERVE FORCES	ROSS WILSON	01698 476061

PROP ID	STNO	A	STREET	LOCALITY	Description	Appealed NAV	Appealed RV	Agent Name	Appellant Name	Valuer	Contact Number
	29		LANDS AND HERITAGES		CANAL UNDERTAKING	£6,600	£6,600	AVISON YOUNG	SCOTTISH CANALS	CHRISTINE MAXWELL	01698 476053
SHOOTING RIGHTS	1	A	CAMPSHEAD	CRAWFORD	SHOOTING RIGHTS	£2,100	£2,100	AVISON YOUNG	SCOTTISH WATER	STEVEN LANDER	01698 476009
Birnock Forest	1	A	BIRNOCK HIRSEL	ABINGTON	SHOOTING RIGHTS	£1,750	£1,750	BIDWELLS	ELECTRICITY SUPPLY NOMINEES FORESTRY LTD	RENA CUMMING	01698 476066
CUMBERHEAD COMPLEX	1	A	CUMBERHEAD	LESMAHAGOW	SHOOTING RIGHTS	£7,500	£7,500	BIDWELLS	ELECTRICITY SUPPLY NOMINEES FORESTRY LTD	RENA CUMMING	01698 476066
SPRINGHILL AND LEADLOCH ROAD	155		SPRINGHILL ROAD	SHOTTS	BING	£31,000	£17,250	BNP PARIBAS REAL ESTATE	HARGREAVES SERVICES PLC	CHRISTINE MAXWELL	01698 476053
	12		BANK STREET	AIRDRIE	PUBLIC HOUSE	£86,500	£86,500	BNP PARIBAS REAL ESTATE	J D WETHERSPOON	ROBERT KNOX	01698 476072
THE BRANDON WORKS	52		MERRY STREET	MOTHERWELL	PUBLIC HOUSE	£126,000	£126,000	BNP PARIBAS REAL ESTATE	J D WETHERSPOON PLC	ROBERT KNOX	01698 476072
66/62	66		KIRK ROAD	WISHAW	PUBLIC HOUSE	£111,000	£111,000	BNP PARIBAS REAL ESTATE	JD WETHERSPOON PLC	ROBERT KNOX	01698 476072
SHOWCASE - GLASGOW EAST	5		BARRBRIDGE ROAD	BARGEDDIE	CINEMA	£416,000	£416,000	BRASIER FREETH LLP	NATL AMUSEMENTS (UK) LTD	ROBERT KNOX	01698 476072
SUITE 2A-E, FLOOR 2 AVONDALE HOUSE	7		PHOENIX CRESCENT	STRATHCLYDE BUSINESS PARK	OFFICE	£171,000	£171,000	CBRE	HFD AVONDALE HOUSE LTD	ROSS WILSON	01698 476061
	21		CUMULO ENTRY		TELECOMMUNICATIONS NE	£559,000	£559,000	CLUTTONS	TELEFONICA O2 UK LIMITED	GREGOR MCLEOD	01698 476059
	23		CUMULO ENTRY		TELECOMMUNICATIONS NE	£1,045,000	£1,045,000	COLLIERS INTERNATIONAL	CTIL	GREGOR MCLEOD	01698 476059
	23		CUMULO ENTRY		TELECOMMUNICATIONS NE	£1,045,000	£1,045,000	COLLIERS INTERNATIONAL	CTIL	GREGOR MCLEOD	01698 476059
	23		CUMULO ENTRY		TELECOMMUNICATIONS NE	£466,200	£466,200	COLLIERS INTERNATIONAL	CTIL	GREGOR MCLEOD	01698 476059
	23		CUMULO ENTRY		TELECOMMUNICATIONS NE	£466,200	£466,200	COLLIERS INTERNATIONAL	CTIL	GREGOR MCLEOD	01698 476059
	23		CUMULO ENTRY		TELECOMMUNICATIONS NE	£1,045,000	£1,045,000	COLLIERS INTERNATIONAL	CTIL	GREGOR MCLEOD	01698 476059
	10		FARADAY RETAIL PARK	COATBANK STREET	RESTAURANT	£67,000	£67,000	COLLIERS INTERNATIONAL	GREGGS PLC	ROBERT KNOX	01698 476072
	27		CUMULO ENTRY		TELECOMMUNICATIONS NE	£486,000	£486,000	COLLIERS INTERNATIONAL	VODAFONE LIMITED	GREGOR MCLEOD	01698 476059
	27		CUMULO ENTRY		TELECOMMUNICATIONS NE	£486,000	£486,000	COLLIERS INTERNATIONAL	VODAFONE LIMITED	GREGOR MCLEOD	01698 476059
	10		FARADAY RETAIL PARK	COATBANK STREET	RESTAURANT	£67,000	£67,000	COLLIERS INTERNATIONAL	GREGGS PLC	ROBERT KNOX	01698 476072
Townfoot	1	A	SYMINGTON	BIGGAR	SHOOTING RIGHTS	£575	£575	DAVIDSON & ROBERTSON	JOHN WIGHT & SONS	RENA CUMMING	01698 476066
Townfoot	1	A	SYMINGTON	BIGGAR	SHOOTING RIGHTS	£575	£575	DAVIDSON & ROBERTSON	JOHN WIGHT & SONS	RENA CUMMING	01698 476066
	12		BANK STREET	AIRDRIE	PUBLIC HOUSE	£86,500	£86,500	DENIS BATTS	ETTORE INVESTMENT LTD	ROBERT KNOX	01698 476072
Kype Avondale	1	A	LAMBHILL FARM	STRATHAVEN	SHOOTING RIGHTS	£2,750	£2,750	DGA FORESTRY LLP	ENGA LTD	RENA CUMMING	01698 476066
Cleugh	1	B	CLEUCH FARM	CRAWFORDJOHN	SHOOTING RIGHTS	£1,000	£1,000	DGA FORESTRY LLP	MRS JEAN MATTERSON	RENA CUMMING	01698 476066
Drumsmuir	1	A	CRAIGENHILL ROAD	CARLUKE	SHOOTING RIGHTS	£230	£230	DGA FORESTRY LLP	S I MIDGEN	RENA CUMMING	01698 476066
Shooting Rights	1	A	AUCHROBERT	LESMAHAGOW	SHOOTING RIGHTS	£1,050	£1,050	DGA FORESTRY LLP	WILLIAM NOTCUTT ESTATES LTD	RENA CUMMING	01698 476066
Mosscastle Hill	1		ANDERSHAW FARM COTTAGE	GLESPIN	SHOOTING RIGHTS	£800	£800	DGA FORESTRY LLP		RENA CUMMING	01698 476066
Westerhill Cadder	103	A	WESTERHILL ROAD	BISHOPBRIGGS	SHOOTING RIGHTS	£1,600	£1,600	GALBRAITH	CALEDONIAN PROPERTIES LTD	STEVEN LANDER	01698 476009
	3	A	DUNNSWOOD ROAD	CUMBERNAULD	ELECTRICITY GENERATION	£152,000	£152,000	GERALD EVE LLP	ENERGEN BIOGAS LIMITED	CHRISTINE MAXWELL	01698 476053
	57		KIRK ROAD	WISHAW	BINGO HALL	£104,000	£104,000	GERALD EVE LLP	MECCA BINGO LTD	CHRISTINE MAXWELL	01698 476053
ELECTRICITY GENERATOR	3		NEW LANARK MILLS	LANARK	ELECTRICITY GENERATOR	£55,000	£55,000	GERALD EVE LLP	NEW LANARK TRUST	CHRISTINE MAXWELL	01698 476053
COWHILL & CRIMP CRAMP	1	A	CRIMP CRAMP	CRAWFORD	SHOOTING RIGHTS	£1,300	£1,300	GERALD EVE LLP	SCOTTISH WATER	STEVEN LANDER	01698 476009
GRAINS, CRAWFORD	1	A	GRAINS	CRAWFORD	SHOOTING RIGHTS	£1,350	£1,350	GERALD EVE LLP	SCOTTISH WATER	STEVEN LANDER	01698 476009
CROOKBURN, DAER ESTATE	1	A	CROOKBURN	ELVANFOOT	SHOOTING RIGHTS	£1,300	£1,300	GERALD EVE LLP	SCOTTISH WATER	STEVEN LANDER	01698 476009
SWEETSHAWHEAD, ELVANFOOT	1	A	SWEETSHAWHEAD FARM	ELVANFOOT	SHOOTING RIGHTS	£2,850	£2,850	GERALD EVE LLP	SCOTTISH WATER	STEVEN LANDER	01698 476009
Recycling & Electricity Generation Centre	1		DEERDYKE	CUMBERNAULD	ELECTRICITY GENERATING	£244,000	£244,000	GERALD EVE LLP	SCOTTISH WATER HORIZONS LTD	CHRISTINE MAXWELL	01698 476053
Recycling & Electricity Generation Centre	1		DEERDYKE	CUMBERNAULD	ELECTRICITY GENERATING	£244,000	£244,000	GERALD EVE LLP	SCOTTISH WATER HORIZONS LTD	CHRISTINE MAXWELL	01698 476053
	7		LANDS AND HERITAGES		PIPELINE	£171,500	£171,500	GERALD EVE LLP	SHELL UK OIL PRODUCTS LTD	CHRISTINE MAXWELL	01698 476053
	7		LANDS AND HERITAGES		PIPELINE	£171,500	£171,500	GERALD EVE LLP	SHELL UK OIL PRODUCTS LTD	CHRISTINE MAXWELL	01698 476053
	1	A	GARVALD QUARRY	DOLPHINTON	SHOOTING RIGHTS	£300	£300	GERALD EVE LLP	TARMAC NORTHERN LTD	STEVEN LANDER	01698 476009
Site Huts Taylor Wimpey Torrance Park	1	A	EDINBURGH ROAD	MOTHERWELL	SITE HUT	£4,600	£4,600	GERALD EVE LLP	TAYLOR WIMPEY WEST SCOTLAND LIMITED	DAVID MUNRO	01698 476054
TAYLOR WIMPEY SITE HUTS	60	A	NORTHCRAIG DRIVE		SITE HUT	£6,900	£6,900	GERALD EVE LLP	TAYLOR WIMPEY WEST SCOTLAND LIMITED	DAVID MUNRO	01698 476054
	25		CUMULO ENTRY		ELECTRICITY GENERATION	£6,634,000	£6,634,000	GERALD EVE LLP	DRAX ENTERPRISE GENERATION LTD	CHRISTINE MAXWELL	01698 476053
UNIT 6 WESTWAY RETAIL PARK	29		CASTLECARAY WAY	CUMBERNAULD	RETAIL WAREHOUSE	£129,000	£129,000	GERALD EVE LLP	MARKS AND SPENCER PLC	DAVID MUNRO	01698 476054

PROP ID	STNO	A	STREET	LOCALITY	Description	Appealed NAV	Appealed RV	Agent Name	Appellant Name	Valuer	Contact Number
	25		CUMULO ENTRY		ELECTRICITY GENERATION	£6,634,000	£6,634,000	GERALD EVE LLP	SCOTTISH POWER GENERATION LTD	CHRISTINE MAXWELL	01698 476053
	25		CUMULO ENTRY		ELECTRICITY GENERATION	£6,634,000	£6,634,000	GERALD EVE LLP	SCOTTISH POWER GENERATION LTD	CHRISTINE MAXWELL	01698 476053
SHOOTING RIGHTS	1	A	CAMPSHEAD	CRAWFORD	SHOOTING RIGHTS	£2,100	£2,100	GERALD EVE LLP	SCOTTISH WATER	STEVEN LANDER	01698 476009
	19	A	BROCK PLACE	MOTHERWELL	SITE HUT	£650	£650	GERALD EVE LLP	TAYLOR WIMPEY WEST SCOTLAND	DAVID MUNRO	01698 476054
	7		DOVECOTE ROAD	EUROCENTRAL	WAREHOUSE	£682,000	£682,000	GL HEARN LIMITED	ROYAL MAIL GROUP LIMITED	ROBERT KNOX	01698 476072
Gilkerscleuch West	1	A	GILKERSCLEUCH MAINS	ABINGTON	SHOOTING RIGHTS	£525	£525	GOLDSMITH & CO	J D PIKE	RENA CUMMING	01698 476066
Nether Howcleuch	1	A	NETHER HOWCLEUGH NO 1	MOFFAT	SHOOTING RIGHTS	£1,550	£1,550	GOLDSMITH & CO	MR & MRS J R TRAHAIR	RENA CUMMING	01698 476066
SHOOTING RIGHTS	1	B	DRAKELAW	ABINGTON	SHOOTING RIGHTS	£1,750	£1,750	GOLDSMITH & CO	MR RICHARD HART	RENA CUMMING	01698 476066
BELVIDERE	57	B	CARLISLE ROAD	FERNIEGAIR	SHOOTING RIGHTS	£300	£300	GOLDSMITH & CO	S J GOODMAN	STEVEN LANDER	01698 476009
SHOOTING RIGHTS	5	A	DUNGAVEL	STRATHAVEN	SHOOTING RIGHTS	£7,500	£7,500	GOLDSMITH & CO	SCOTTISH WOODLANDS LTD	STEVEN LANDER	01698 476009
Watermeetings Forest	1	A	CRAWFORD	BIGGAR	SHOOTING RIGHTS	£3,600	£3,600	GRESHAM HOUSE FORESTRY LTD	CHURCH COMMISSIONERS FOR ENGLAND	RENA CUMMING	01698 476066
Howgate Forest	1	C	CARMICHAEL	BIGGAR	SHOOTING RIGHTS	£925	£925	GRESHAM HOUSE FORESTRY LTD	CHURCH COMMISSIONERS FOR ENGLAND	RENA CUMMING	01698 476066
SHOOTING RIGHTS	1	A	STALLASHAW MOSS	AUCHENGRAY CARNWATH	SHOOTING RIGHTS	£260	£260	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Southrigg Farm (Pt)	1	A	SOUTHRIGG	BATHGATE	SHOOTING RIGHTS	£380	£380	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Shooting Rights	1		FANNYSIDE	CUMBERNAULD	SHOOTING RIGHTS	£430	£430	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
SHOOTING RIGHTS	1		ARDOCHRIG FARM	EAST KILBRIDE	SHOOTING RIGHTS	£1,700	£1,700	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Crookedstane II	1		CROOKEDSTANE	ELVANFOOT	SHOOTING RIGHTS	£3,800	£3,800	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
SHOOTING RIGHTS	1	A	WEST FORTH FARM	FORTH	SHOOTING RIGHTS	£470	£470	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Shooting Rights	1		AUCHINSTARRY	KILSYTH	SHOOTING RIGHTS	£600	£600	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Auchlochan (1,2,3 & Main)	1		DILLARBURN ROAD	LESMAHAGOW	SHOOTING RIGHTS	£4,050	£4,050	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
	1	A	LONGRIGG FARM	LONGRIGGEND	SHOOTING RIGHTS	£1,450	£1,450	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
MUIRHEAD FARM & EASTFIELD	1	A	HARTHILL	SHOTTS	SHOOTING RIGHTS	£180	£180	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Shooting Rights	1	A	SPOUTCROSS FARM	WISHAW	SHOOTING RIGHTS	£110	£110	JAMES HIGGINS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
	3		CUMULO ENTRY		ADVERTISING STATION	£182,500	£182,500	JONES LANG LASALLE	CLEAR CHANNEL (SCOTLAND) LIMITED	ROSS WILSON	01698 476061
Lower Langshaw	1	A	LOWER LANGSHAW FARM	BRAIDWOOD	SHOOTING RIGHTS	£410	£410	LAWRIE & SYMINGTON LTD	J R STEVENSON & SONS	RENA CUMMING	01698 476066
Birks	1	A	BIRKS FARM	LAW	SHOOTING RIGHTS	£1,050	£1,050	LAWRIE & SYMINGTON LTD	JAMES FRAME & CO.	RENA CUMMING	01698 476066
	1		EDINBURGH ROAD	SHOTTS	SITE HUT	£1,100	£1,100	MATTHEWS & GOODMAN LLP	BALFOUR BEATTY GROUP LIMITED	DAVID MUNRO	01698 476054
FIRST FLOOR RIGHT BRAIDHURST HOUSE	2		FINCH WAY	STRATHCLYDE BUSINESS PARK	OFFICE	£49,500	£49,500	MONTAGU EVANS LLP	WIRELESS INFRASTRUCTURE GROUP LIMITED	ROSS WILSON	01698 476061
	350		TOWERS ROAD	AIRDRIE	BONDED STORE	£178,000	£178,000	MONTAGU EVANS LLP	CHIVAS BROTHERS	ROSS WILSON	01698 476061
MOFFAT DISTILLERY	400		ROUGHTRIGG ROAD	AIRDRIE	BONDED STORE	£873,000	£873,000	MONTAGU EVANS LLP	INVER HOUSE DISTILLERS LIMITED	ROSS WILSON	01698 476061
	10		STIRLING ROAD	AIRDRIE	COMMUNICATIONS SITE	£9,100	£9,100	MONTAGU EVANS LLP	STEVENSON & KELLY LTD	GREGOR MCLEOD	01698 476059
Howcleuch Hill	1	B	HOWCLEUGH FARM	MOFFAT	SHOOTING RIGHTS	£490	£490	RICHARD M SEAMAN MRICS	J E TRAHAIR & MRS E J BLAIR	RENA CUMMING	01698 476066
UPPER HOWCLEUCH NORTH	1		UPPER HOWCLEUGH FARM	ELVANFOOT	SHOOTING RIGHTS	£2,400	£2,400	RICHARD M SEAMAN MRICS	LORD CRAIGMYLE & A R SHAW	RENA CUMMING	01698 476066
Nether Howcleuch	1	A	NETHER HOWCLEUGH NO 1	MOFFAT	SHOOTING RIGHTS	£1,550	£1,550	RICHARD M SEAMAN MRICS	MR & MRS J R TRAHAIR	RENA CUMMING	01698 476066
GILKERSCLEUCH EAST	1		GILKERSCLEUGH	ABINGTON	SHOOTING RIGHTS	£1,550	£1,550	SAVILLS	FIM FOREST FUND 1 LP	GREGOR MCLEOD	01698 476059
GILKERSCLEUCH EAST	1		GILKERSCLEUGH	ABINGTON	SHOOTING RIGHTS	£1,550	£1,550	SAVILLS	FIM FOREST FUND 1 LP	GREGOR MCLEOD	01698 476059
GILKERSCLEUCH EAST	1		GILKERSCLEUGH	ABINGTON	SHOOTING RIGHTS	£1,550	£1,550	SAVILLS	FIM FOREST FUND 1 LP	GREGOR MCLEOD	01698 476059
Hartwoodhill	1	A	GLENTAGGART FARM	GLESPIN	SHOOTING RIGHTS	£1,250	£1,250	SAVILLS	FIM FOREST FUND 1 LP	GREGOR MCLEOD	01698 476059
Hartwoodhill	1	A	GLENTAGGART FARM	GLESPIN	SHOOTING RIGHTS	£1,250	£1,250	SAVILLS	FIM FOREST FUND 1 LP	GREGOR MCLEOD	01698 476059
Hartwoodhill	1	B	GLENTAGGART FARM	GLESPIN	SHOOTING RIGHTS	£1,250	£1,250	SAVILLS	FIM FOREST FUND 1 LP	GREGOR MCLEOD	01698 476059
SHOOTING RIGHTS	1		UPPER HOWCLEUGH FARM	ELVANFOOT	SHOOTING RIGHTS	£575	£575	SAVILLS	FIM SUSTAINABLE TIMBER & ENERGY LP	GREGOR MCLEOD	01698 476059
CARMACOUP	1	A	CARMACOUP FARM	GLESPIN	SHOOTING RIGHTS	£1,550	£1,550	SAVILLS	FIM SUSTAINABLE TIMBER & ENERGY LP	GREGOR MCLEOD	01698 476059
Carmacoup	1	B	CARMACOUP FARM	GLESPIN	SHOOTING RIGHTS	£1,550	£1,550	SAVILLS	FIM SUSTAINABLE TIMBER & ENERGY LP	GREGOR MCLEOD	01698 476059
Gimmerscroft & Easter Dunsynton	1	A	CRAIGENS ROAD	AIRDRIE	SHOOTING RIGHTS	£400	£400	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Shooting Rights	1		NETHER BRACCO FARM	CALDERCRUIX	SHOOTING RIGHTS	£800	£800	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059

PROP ID	STNO	A	STREET	LOCALITY	Description	Appealed NAV	Appealed RV	Agent Name	Appellant Name	Valuer	Contact Number
WOODEND FARM & PLANTON TOLL CROFT	1	A	WOODEND FARM	CARNWATH	SHOOTING RIGHTS	£925	£925	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Shooting Rights	1		WESTER DUNSYSTON	CHAPELHALL	SHOOTING RIGHTS	£240	£240	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Cranley Estate 2	1	A	WOODSIDE	CLEGHORN	SHOOTING RIGHTS	£100	£100	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Shooting Rights	1		ARNS	CUMBERNAULD	SHOOTING RIGHTS	£900	£900	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
LOGOCH FARM (PT)	1	A	LOGOCH FARM	EAST KILBRIDE	SHOOTING RIGHTS	£575	£575	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
SHOOTING RIGHTS	1	A	WILSONTOWN	FORTH	SHOOTING RIGHTS	£6,200	£6,200	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Hartwood & Murdostoun	1		MUIREDGE & JERSEY ROAD	FORTISSAT	SHOOTING RIGHTS	£975	£975	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
brackenhist	1	B	BRACKENHIRST FARM	GLENMAVIS	SHOOTING RIGHTS	£230	£230	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Carron Valley Forest	1	A	CARRON VALLEY	KILSYTH	SHOOTING RIGHTS	£5,600	£5,600	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Kingshill Plantation - Part (South Lanarkshire)	3	A	KINGSHILL FOREST GLADE	NEWMAINS	SHOOTING RIGHTS	£310	£310	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
KINGSHILL PLANTATION - PART (NORTH LANARKSHIRE)	1	A	DURA ROAD	SHOTTS	SHOOTING RIGHTS	£1,500	£1,500	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
WEST CALDERHEAD	1	A	CALDERHEAD	SHOTTS	SHOOTING RIGHTS	£1,050	£1,050	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
WHITELEES FOREST (PART)	1		HIGH ALLERSTOCKS FARM	STRATHAVEN	SHOOTING RIGHTS	£3,650	£3,650	SAVILLS	FOREST ENTERPRISE SCOTLAND	GREGOR MCLEOD	01698 476059
Shooting Rights	1	A	NEWBIGGING MILL FARM	CARNWATH	SHOOTING RIGHTS	£625	£625	SAVILLS	J R KERR	GREGOR MCLEOD	01698 476059
SHOOTING RIGHTS	5	A	DUNGAVEL	STRATHAVEN	SHOOTING RIGHTS	£7,500	£7,500	SAVILLS	MESSRS RENTON & HERON	GREGOR MCLEOD	01698 476059
Newton Forest	1	B	NEWTON HOUSE	ELVANFOOT	SHOOTING RIGHTS	£800	£800	SAVILLS	MR CHARLES WOLF	GREGOR MCLEOD	01698 476059
SHOOTING RIGHTS	1	A	ABINGTON	BIGGAR	SHOOTING RIGHTS	£725	£725	SAVILLS	MR M HARRISON	GREGOR MCLEOD	01698 476059
LEE & CARNWATH	1	A	DUNSYRE	CARNWATH	SHOOTING RIGHTS	£7,500	£7,500	SAVILLS	R MACDONALD LOCKHART	GREGOR MCLEOD	01698 476059
Mosslingal	1	A	DRUMCLOG	STRATHAVEN	SHOOTING RIGHTS	£7,400	£7,400	SAVILLS	WILSON FOREST PRODUCTS LTD	GREGOR MCLEOD	01698 476059
Shooting Rights	1	A	HIGH PLEWLAND FARM	STRATHAVEN	SHOOTING RIGHTS	£2,500	£2,500	SAVILLS	WILSON FOREST PRODUCTS LTD	GREGOR MCLEOD	01698 476059
Shooting Rights	1		TROLOSS	ELVANFOOT	SHOOTING RIGHTS	£2,050	£2,050	SAVILLS UK LTD	BENJAMIN WEATHERALL	GREGOR MCLEOD	01698 476059
Middlerig	1	F	ELVANFOOT	BIGGAR	SHOOTING RIGHTS	£1,700	£1,700	SCOTTISH WOODLAND LTD	AR STAKIS	RENA CUMMING	01698 476066
Unit 2 Westfield Retail Park	3		ST MAURICES GATE	CUMBERNAULD	RETAIL WAREHOUSE	£230,000	£230,000	THE BEATTIE PARTNERSHIP	T J MORRIS LIMITED (T/A HOME BARGAINS)	DAVID MUNRO	01698 476054
THE FAIRWAYS	99		WESTBARR DRIVE	COATBRIDGE	SITE HUT	£7,200	£7,200	WYMRE	BARRATT WEST SCOTLAND LIMITED	DAVID MUNRO	01698 476054
	4		NETHERTON ROAD	WISHAW	WORKSHOP	£81,000	£81,000	WYMRE	ENEWALL	ROBERT KNOX	01698 476072
	2		NETHERTON ROAD	WISHAW	YARD	£11,500	£11,500	WYMRE	ENEWALL	ROBERT KNOX	01698 476072
	4		NETHERTON ROAD	WISHAW	YARD	£7,600	£7,600	WYMRE	ENEWALL	ROBERT KNOX	01698 476072
	4		NETHERTON ROAD	WISHAW	YARD	£8,700	£8,700	WYMRE	ENEWALL	ROBERT KNOX	01698 476072