
Reference Number: 06/01158/DET
Applicants Name: NPower Renewables
Application Type: Detailed
Application Description: Erection of 14 wind turbines and associated infrastructure (Allt Dearg Wind Farm)
Location: Cruach A'Phubuill, by Stronchullin Farm, Inverneill, Lochgilthead

(A) THE APPLICATION

(i) Development Requiring Express Planning Permission:

- Erection of 14 No. 3 MW wind turbines with tubular towers and three blades (90 metre rotor diameter, 70 metres to hub height and 115 metres to blade tip height);
- Formation of site access from A83(T) and on-site tracks (9 km. in total);
- Installation of 33 kv underground cabling;
- Construction of switchgear building and septic tank (160 sq metres and 6 metres high);
- Formation of two temporary construction storage compounds.

(ii) Other aspects of the proposal:

- Installation of new sub-station (to be subject of a separate planning application);
- Formation of on-site borrow pit to provide 125,000m² of construction stone (to be subject of a separate mineral extraction application);
- Underground connection to an existing 132kv transmission line to the east of the site.

(B) RECOMMENDATION

It is recommended that:

- i) a discretionary local hearing be held in advance of the determination of the application, in view of the number of third party representations received.
- ii) planning permission be refused for the reason set out in this report;

(C) DETERMINING ISSUES AND MATERIAL CONSIDERATIONS

This proposal is to develop a commercial wind farm 10km south of Lochgilthead on elevated land overlooking the west coast of Loch Fyne. The proposal was originally conceived as a much larger project comprising 40 turbines to be located further inland within Knapdale, but such a scheme was, in the event, frustrated by the presence of upland birds. This had the consequence of pushing a reduced scheme of 14 turbines onto ridges of land immediately above the coast, where ornithological concerns were reduced, but where the development has assumed much more visual prominence than envisaged at the time when a wind farm in this locality was first conceived.

Because of its location and scale, this development has implications for a wide community of interest. Although situated within the Mid Argyll, Kintyre and the Islands area, it also has implications for the Bute and Cowal area, along with widespread cumulative impact consequences. The Council's Scheme of Delegation provides that in the event of planning applications affecting more than one of the four decentralised areas, proposals should be considered by the full Council rather than by Area Committee.

To date, consented wind farm sites in Mid Argyll and Kintyre, have been confined to areas around the head of Loch Fyne or in locations on the upland spine of Kintyre where the moderating effects of landscape and distance have enabled exploitation of the available wind resource without giving rise to unacceptable landscape, visual or cumulative impacts. The advantage of such sites is that wind turbines do not assert themselves on their immediate surroundings, being generally only visible at longer distances, where they do not therefore unnecessarily impose themselves on populated areas, transport routes and more valued scenic locations and vantage points.

In this case, the proposed site is above a coastal facing slope where it can be viewed at relatively close quarters, giving rise to a very significant impact on local communities, users of the loch and travellers on the A 83(T). Its inappropriate siting will also have wider consequences for sensitive viewpoints in the Knapdale National Scenic Area and also in terms of its significance in views across Loch Fyne from Cowal. In addition, its commanding presence will give rise to a disproportionate contribution to the adverse cumulative impact of wind farm development in Mid Argyll and Kintyre.

Objections raised by Scottish Natural Heritage on nature conservation grounds would be capable of being overcome by planning conditions/legal agreement in the event planning permission was to be granted. However, strong objections have been raised to the proposal by SNH on landscape, visual and cumulative impact grounds; primarily on the basis that the development secures a poor 'fit' with the landscape and asserts itself inappropriately on the sensitive coastal edge of small scale lochs, giving rise to adverse impacts on the experience and appreciation of these landscapes/seascapes. SNH state that their concerns could not be overcome by way of conditions or any form of mitigation. There are no other significant objections from consultees.

There have been 1,399 objections raised by individuals to the development, (of which 646 are from addresses in Argyll), along with objections from 3 organisations. 80 letters of support have been received (of which 71 are from Argyll addresses). The applicants have submitted 295 expressions of support for their proposal, arising from the local consultation exercise conducted by them (some of which are duplicated by letters received by the Council).

The proposal falls to be assessed against the landscape policies of the adopted local plan, the windfarm and landscape policies of the approved structure plan, the Council's 1995 Wind Farm Policy, the advice given in Planning Advice Note 45, and the recently update national policy on renewable energy as expressed in SPP 6. It is not appropriate to give any significant weight to the wind farm policy contained in the emergent 'Argyll and Bute Local Plan' (Modified Finalised Draft) 2006, as this is to be further modified as a result of representation, the recent updating of national policy in SPP6, and the local inquiry into the plan. Other uncontested policies in the draft plan which will not be subject to future modification remain relevant to the determination of the application.

In reaching a conclusion on the merits of this application, I have had particular regard to the Scottish Executive's drive to continue to expand renewable energy generation in line with the most recent advice in SPP 6 ((March 2007), which is the most up to date expression of government policy regarding wind farm development. In so doing, I have considered whether the identified adverse micro-environmental consequences of such development upon the locality, could reasonably be offset by the macro-environmental contribution that a project of this scale could produce, in terms of addressing climate change. However, having regard to material national and local policy considerations, the views expressed by consultees and third parties, and in particular the need to ensure that exploitation of the available wind resource continues to be directed to locations in Argyll which do not impinge unnecessarily on landscape and scenic resources, or give rise to unnecessary cumulative impacts whilst preferential locations remain undeveloped, I am recommending that the application be refused for the reason stated overleaf.

Angus J Gilmour
Head of Planning
27th August 2007

Author and contact officer: Richard Kerr 01546 604080

REASON FOR REFUSAL RELATIVE TO APPLICATION 06/01158/DET

1. The development proposed would be inappropriately located on elevated land immediately overlooking Loch Fyne, where its visual impact at close quarters on the skyline would assert a commanding presence upon the coast, which in turn, would have adverse consequences for the maintenance of landscape character. The coastline of the loch does not have the capacity to absorb such magnitude of change given that it is the focus of settlement in the area, the conduit for people travelling around the area using established land and sea transport routes, and in view of the scenic sensitivity it derives from the role it performs in the inter-relationship between seascape and landscape. The prominence of this location is such that the presence of turbines of the scale proposed would exert an all round influence, extending into Mid Argyll to the north, Cowal to the east, Knapdale to the west and north Kintyre to the south.

The proposed site fails to reinforce the established distribution of other consented wind farm sites in Mid Argyll and Kintyre, and would not share the advantageous locational characteristics of those developments. These have been largely confined to upland locations removed from coastal areas, where the shielding effect of topography and forestry, and the moderating effect of distance from sensitive viewpoints, conspire to reduce the visual and landscape significance of such large scale developments within areas of open countryside; thereby enabling the exploitation of the wind resource without unnecessarily compromising the landscape and scenic qualities of the area. This site, by virtue of its positioning and prominence, beyond those established locations above the head of Loch Fyne and on the upland spine of Kintyre, would extend the influence of wind farm development throughout the length of Loch Fyne, thereby giving rise to particularly damaging consequences in terms of sequential impacts, to the detriment of the landscape qualities and the visual amenity of the area.

In addition to the immediate adverse impacts the presence this wind farm would have upon Loch Gilp, west Loch Fyne, and the coastal margins of these lochs, it would also be significant in longer distance views, exerting an adverse influence upon isolated and sensitive locations along the west coast of Cowal, and upon scenic vantage points within the Knapdale National Scenic Area. The development by reason of its siting and scale would therefore give rise to adverse visual and landscape impacts, not only in terms of its immediate surroundings and its wider landscape setting, but also in terms of the disproportionate contribution it would make to the overall cumulative impact of wind power development in Argyll.

The foregoing considerations are of such magnitude that they cannot be reasonably offset by the projected benefits which a development of this scale would make to the achievement of climate change related commitments. The proposal would be contrary to Policies SI 1 and DC 8 of the 'Argyll and Bute Structure Plan' 2002; and to Policies RUR 1 and RUR 2 of the 'Mid Argyll Local Plan', which in particular, affords special protection to the Knapdale National Scenic Area, and the Loch Fyne - West Loch Tarbert area of local landscape significance. In view of its adverse consequences for views from west Cowal, it would also conflict with Policy RUR 1 of the Cowal Local Plan (1995). In view of the foregoing, It would also be contrary to Policy ENV 10 of the 'Argyll and Bute Local Plan' Finalised Draft 2005, and would conflict with Policy WF 1 of the Council's non-statutory 'Wind Farm Policy' 1995, and with government guidance given in SPP 6 (2007) and PAN 45 (2002).

APPENDIX RELATIVE TO APPLICATION 06/001158/DET

A. POLICY OVERVIEW

Scottish Planning Policy 6 (SPP6 – revised 2007) ‘Renewable Energy’
Planning Advice Note 45 (PAN 45 – revised 2002) ‘Renewable Energy Technologies’

The promotion of renewable sources of electricity generation is endorsed as a means of meeting climate change commitments, achieving sustainable development and securing a diversity of sources of supply. A more co-ordinated approach than hitherto is advocated, using development plans to provide opportunities for windfarm development and identifying these spatially. Detailed advice is given on the manner in which such a spatial framework should be produced. In the meantime, applications should continue to be determined pending the adoption of such policies. The Scottish Executive is committed to increasing the amount of renewable energy used in Scotland, whilst at the same time safeguarding natural heritage interests, including the conservation of landscape and the maintenance of biodiversity, respecting the historic environment, and engaging with the community.

It is recognised that in the short-term onshore wind power will continue to be the primary source of renewable generation. Consequently, careful consideration must be given to the need to address cumulative impacts. Proposals should be considered against criteria based development plan policies addressing those considerations reviewed in PAN 45.

Consideration of the significance of the identified adverse impacts of a wind farm proposal should be explicitly considered, in the light of the scale of contribution which a project would be capable of making to the Scottish Executive’s targets for renewable energy.

Other relevant national planning policy guidance includes:

- SPP 1: The Planning System (2002)
- NPPG 5: Archaeology and Planning (1998)
- NPPG 14: Natural Heritage (2005)
- SPP 15: Rural Development (2005)
- NPPG 18: Planning and the Historic Environment (1999)
- SOED Circular 6/95 (as revised June 2000): Habitats Directive.

The underlying principle of all NPPG/SPPs and related policies is sustainable development. Some NPPGs are intended to encourage development, while others are intended to safeguard resources and features of national and international importance. Policies in the latter group do not necessarily preclude renewable energy developments, but development proposals should avoid significant adverse impact upon the character, quality, integrity and setting of designated resources.

‘Argyll and Bute Structure Plan’ 2002

Policy STRAT SI 1 – Sustainable Development.

Argyll and Bute Council shall adhere to the following principles in considering development proposals, and in its policies, proposals and land allocations in Local Plans. It will seek to:-

- a) maximise the opportunity for local community benefit;
- b) make efficient use of vacant and/or brownfield land;
- c) support existing communities and maximise the use of existing service infrastructure;
- d) maximise the opportunities for sustainable forms of design, including energy efficiency;
- e) avoid the use of prime quality or locally important good quality agricultural land;
- f) use public transport routes fully and increase walking and cycling networks;
- g) avoid the loss of recreational and amenity open space;
- h) conserve the natural and built environment and avoid significant adverse impacts on biodiversity, natural and built heritage resources;
- i) respect the landscape character of an area and the setting and character of settlements;
- j) avoid places where there is a significant risk of flooding, tidal inundation, coastal erosion or ground instability; and
- k) avoid having an adverse effect on land, air and water quality.

Policy STRAT DC 7 – Nature Conservation and Development Control

- A) Development likely to have a significant effect on a Natura Site will be subject to an appropriate assessment. The development will only be permitted where the assessment indicates that it will not adversely affect the integrity of the site, or, there are no alternative solutions and there are imperative reasons of overriding public interest.
- B) On sites of national importance, SSSIs and NNRs, development will only be permitted where it can be demonstrated that the overall objectives of the designation and the overall integrity of the designated area would not be compromised, or where any adverse impacts are clearly outweighed by social or economic benefits of national importance.
- C) Development which impacts on Local Wildlife Sites or other nature conservation interest, including sites, habitats or species at risk as identified in the Local Biodiversity Action Plan, shall be assessed carefully to determine its acceptability balance along with national – or local – social or economic considerations.
- D) Enhancement to nature conservation interest will also be encouraged in association with development and land use proposals.

Policy STRAT DC 8 – Landscape and Development Control

1. Development which, by reason of location, siting, scale, form, design or cumulative impact, damages or undermines the key environmental features of a visually contained or wider landscape or coastscape shall be treated as 'non-sustainable' and is contrary to this policy. Outwith the National Park particularly important or vulnerable landscapes in Argyll and Bute are those associated with:
 - a) National Scenic Areas;
 - b) Historic landscapes and their settings with close links with archaeology and built heritable and/or historic gardens and designed landscapes;
 - c) Landward and coastal areas with semi-wilderness or isolated or panoramic quality.
2. Protection, conservation and enhancement to landscape will also be encouraged in association with development and land use proposals.

Policy STRAT DC 9 – Historic Environmental and Development Control

Protection, conservation, enhancement and positive management of the historic environment is promoted. Development that damages or undermines the historic, architectural or cultural qualities of the historic environment will be resisted; particularly if it would affect a Scheduled Ancient Monument or its setting, other recognised architectural site of national or regional importance, listed building or its setting, conservation area or historic garden or designed landscape.

Policy STRAT RE 1 – Wind Farm/Wind Turbine Development

- A) Wind farm development is encouraged where it is consistent with STRAT DC 7, 8 and 9. Proposals shall be supported where it can be demonstrated there is no significant adverse effect on:
 - Local communities;
 - Natural environment;
 - Landscape character and visual amenity;
 - Historic environment;
 - Telecommunications, transmitting or receiving systems; and
- B) The Council will identify, with appropriate justification in the Local Plan, broad areas of search or, where appropriate, specific sites where wind energy development may be permitted. The Council will also indicate sensitive areas or sites which it is adjudged that for overriding environmental reasons, proposals for wind farm development would only be considered in exceptional circumstances in line with the criteria set out above. Issues associated with the cumulative impact of wind farm and wind turbine developments will be addressed. This will be done in partnership with the industry and other interested parties including local communities.

Mid Argyll Local Plan' (1985 and 1st Review 1989)

POL RUR 1

The Council will seek to maintain and where possible enhance the landscape quality of National Scenic Areas and areas of local landscape significance, and within these areas will resist prominent or sporadic development which would have an adverse environmental impact:

- a) Knapdale National Scenic Area;
- d) iii) Area of local landscape significance: Loch Fyne - West Loch Tarbert.

It should also be noted that in view of its scale and visibility from a distance, the proposal would have consequences for landscape designations in Cowal and Bute, beyond the 'Mid Argyll Local Plan' area – namely Regional Scenic and local landscape designations on the east coast of Loch Fyne, which are afforded protection by Policy RUR 1 of the 'Cowal Local Plan' 1995.

POL RUR 2

Proposals for development in or affecting National Scenic Areas and Coasts or areas of local landscape significance will be required to be assessed against the following criteria:

- (a) environmental impact
- (b) locational/operational need
- (c) economic benefit
- (d) infrastructure and servicing implications

POL BE 1

The Council will encourage new works or uses which will result in the preservation and/or positive enhancement of Buildings of Architectural and Historic interest, ancient monuments and Sites of archaeological Importance. The Council will normally permit only those alterations to Statutory listed Buildings which maintain and/or enhance their special architectural or historic qualities. The Council will seek to protect the sites and settings of Buildings of Architectural and Historic Importance from development which would have a detrimental impact.

'Argyll and Bute Local Plan' (Finalised Draft) 2005

Policy LP ENV 1 – Development Impact on the General Environment

In all Development Control Zones the council will assess applications for planning permission for their impact on the natural, human and built environment. The following general considerations (summarised below) will be taken into account:

- a) impacts on amenity and the environment as a whole;
- b) location and nature of the development, including land use, design and appearance;
- c) access considerations;
- d) infrastructure considerations;
- e) water resources;
- f) government guidance and other development plan policies.

In particular the Council will resist development proposals that would have a significant adverse impact on the integrity or character of designated sites (including nature conservation and landscape designations).

As this policy has been subject to adverse representation, it may only be accorded little weight as a material consideration in the determination of this application, as it is likely to be subject to modification prior to the adoption of the plan.

Policy LP ENV 2 – Development Impact on Biodiversity

When considering development proposals the Council will seek to contribute to the delivery of the objectives and targets set by the Local Biodiversity action Plan. Proposals that incorporate existing site interests within the design wherever possible will be encouraged. Where there is evidence to suggest that a habitat or species of local importance exists on a proposed development site, the

Council will require the applicant, at his/her own expense, to submit a specialist survey of the natural environment.

Applications with significant adverse impacts will be refused unless the developer proves to the satisfaction of the Planning Authority that the following criteria are met:

- a) There is no suitable alternative site for the development; and
- b) Satisfactory steps are taken to avoid, mitigate or compensate for damage.

As this policy has not been subject to adverse representation, it may be accorded significant weight as a material consideration in the determination of this application.

Policy LP ENV 3 – Development Impact on European and Ramsar Sites

In all Development Control Zones development not directly connected with or necessary to the management of a European site and which is likely to have a significant effect on the site (either individually or cumulatively in combination with other plans or projects) will be subject to rigorous examination. Where it cannot be ascertained that the development would not adversely affect the integrity of the site it will not be supported unless:

- a) There is no alternative solution, and
- b) There are imperative reasons of overriding public interest....

Where the European site hosts a priority habitat type and/or a priority species (as defined in Article 1 of the habitats Directive), the reasons referred to at b) must relate to human health, public safety, or beneficial consequences of primary importance to the environment, or other reasons which in the opinion of the European Commission are imperative reasons of overriding public interest.

As this policy has not been subject to adverse representation, it may be accorded significant weight as a material consideration in the determination of this application.

Policy LP ENV 5 – Development Impact on SSSI's

In all Development Control Zones development which would affect sites of Special Scientific Interest will only be permitted where it can be adequately demonstrated that either:

- a) The proposed development will not compromise the conservation objectives and overall integrity of the site; or
- b) There is a proven public interest where social, economic, or safety considerations outweigh the ecological interest of the site and the need for the development cannot be met in less ecologically damaging locations or by reasonable alternative means.

As this policy has not been subject to adverse representation, it may be accorded significant weight as a material consideration in the determination of this application.

Policy LP ENV 6 – Development Impact on Habitats and Species

In considering development proposals, the Council will give full consideration to the legislation, policies and conservation objectives that may apply to the following:

- Habitats and species listed under Annex I, II and IV of the Habitats directive
- Species listed under Annex 1 of the Birds Directive;
- Species listed on Schedules 1,5 and 8 of the Wildlife and Countryside Act 1981, (and as amended by the Nature Conservation(Scotland) Act 2004);
- Habitats and Species listed in the UK Biodiversity Action Plan; and
- Habitats and Species which are widely regarded as locally important as identified in the Local Biodiversity Action Plan.

As this policy has not been subject to adverse representation, it may be accorded significant weight as a material consideration in the determination of this application.

Policy ENV 16 – There will be a presumption in favour of retaining, protecting, preserving and enhancing Scheduled ancient monuments and their setting. Developments that have an adverse impact on Scheduled ancient Monuments and their setting will be resisted.

As this policy has not been subject to adverse representation, it may be accorded significant weight as a material consideration in the determination of this application.

Policy LP REN 1 – Commercial Wind Farm Development

- a) Wind farm and wind turbine development is not compatible with constrained areas as defined on the Wind Farm policy Map), and will be resisted unless, exceptionally it can be demonstrated that it will not have an adverse effect on those interests which define the constrained nature of the area and the criteria listed in b) below.
- b) Areas with some capacity to accommodate commercial wind farms and wind turbines are identified on the Wind farm Policy Map as 'Preferred Areas Of Search'..... (the application site lies outside the areas so identified).

As this policy has been subject to adverse representation, it may only be accorded little weight as a material consideration in the determination of this application, as it is likely to be subject to modification prior to the adoption of the plan.

'Wind Farm Policy' 1995

The Council's Wind Farm Policy 1995 arose from the need to address the complex issues regarding the impact of such developments on the environment and to assist developers in site selection and to indicate the type of information required. This remains relevant, and in the context of this planning application relevant policies include:

Policy WF 1 states that the Council will support wind farms which are consistent with existing development plan policies and of a high quality of design but will resist developments which either cumulatively or individually, would have an adverse impact on the environment by virtue of scale, location, setting or design.

Policy WF 2, other than exceptional circumstances, presumes against windfarm developments in or affecting Special Protection Areas, Special Areas of Conservation and Ramsar sites; and National Scenic Areas, SSSI's and Natural Heritage Areas.

Policies WF 6 and WF 7 seek to resist wind farms within 300m of residential properties or which are likely to result in shadow flicker on occupied premises or be a potential distraction to drivers.

Policy WF 8 states that developments which would have an adverse affect on telecommunications, will be resisted.

Policy WF 9 states that the Council will protect bird species covered by EC Directives by resisting wind farms which are likely to affect the breeding, feeding, roosting and flight areas (ie., areas of caution) of specially protected bird species.

Policy WF11 seeks to minimise long term visual and ecological impact and seeks the developer to enter into a legal agreement and financial bond to secure the highest quality of re-instatement.

Policy WF12 states that wind farms should normally be operational within two years of approval.

Policy WF13 recognises that wind farms are essentially temporary structures and states that the Council will:

- impose conditions of permission to ensure that such sites are fully restored upon the expiry of consent;
- seek legal agreements to secure a financial bond to cover such costs;
- normally grant permission for an initial period of 20 years.

B. OTHER MATERIAL CONSIDERATIONS

(i) Site History

None relevant to this particular site.

The project was originally conceived as a larger scheme to the west of the application site comprising 40 turbines. That project was the subject of an Environmental Impact Assessment 'Scoping Opinion' issued by the Scottish Executive in October 2004 (in view of

the fact that a development of that scale would have required authorisation by the government under the Electricity Act 1989, rather than by way of a planning application). In the event, an application for a development on that scale and in that location was not pursued in favour of the current proposal, primarily due to conflict with ornithological interests.

(ii) Consultations

Scottish Executive Environment Group (26.06.06 and 24.05.07) – no objection.

Scottish Executive Trunk Roads (10.07.06 and 31.05.07 – no objection.

Area Roads Manager (original proposal 08.06.06) – no objection.

Scottish Environment Protection Agency (03.08.06 and 04.06.07) – objected to the original submission on the grounds that it failed to demonstrate to their satisfaction that the proposal would not have an unacceptable impact on the water environment and ecological interests. In particular, there were concerns about inadequately specified watercourse crossings, lack of information on drainage and abstractions, and pollution/waste management measures. There were also concerns expressed about potential peat slides or bog bursts requiring additional detail. Whilst it was accepted that some of the concerns could be addressed by way of planning conditions, additional information prior to the determination of the application was also requested. SEPA has noted subsequently that peat stability has been assessed in the Environmental Statement addendum but that watercourse crossings have not been detailed.

Comment: In my view, construction related issues such as working method statement, drainage plan and bridging of watercourse are all matters of detail which could be appropriately addressed by way of condition (enabling the input of a contractor prior to construction) and should not affect the acceptability of the development in principle.

Historic Scotland (30.06.06 and 16.05.07) – no objection.

Scottish Water (28.08.06) – no objection.

Health and Safety Executive (12.06.06) - no objection.

West of Scotland Archaeology – no response.

Ofcom (27.06.06) – identifies telecommunications which may be affected by the proposal but does not raise objection.

NATS (11.07.06 and 24.08.06) – originally lodged a holding objection which was withdrawn following a subsequent detailed operational assessment.

Prestwick Airport (20.06.06) – no objection.

Defence Estates – no response.

Scottish Natural Heritage (21.09.06) – objected to the original submission on nature conservation and landscape/visual grounds, for the following summarised reasons:

- Significant adverse landscape and visual impacts arising from the site, both in isolation and also considered cumulatively with other consented sites, particularly in terms of the Loch Fyne Regional Scenic Coast and the Knapdale National Scenic Area;
- Adverse impacts on black throated divers associated with the Knapdale Lochs SPA (unless appropriate conditions were to be imposed);
- Lack of information concerning impacts upon blanket bog and wet heath and the absence of a peat stability assessment;
- Lack of information regarding impacts on Golden Eagle, Hen Harrier, Red-throated Diver, Whooper Swan and Black Grouse;

- It was indicated that residual concerns regarding other issues, including construction methods, decommissioning and restoration could be addressed by way of conditions.

Following the submission of the Environmental Statement addendum providing additional ornithological and ecological information, Scottish Natural Heritage reassessed its position (29.05.07) as follows:

- Objections on landscape/visual and cumulative impact grounds are sustained;
- Objections on the grounds of adverse impact upon the Knapdale Lochs SPA are sustained (but could be overcome by conditions);
- Objections on grounds of impacts on Golden Eagle and Hen Harrier are sustained (but could be overcome by condition/legal agreement), whilst objections relating to other bird species have been withdrawn. In particular, residual concern remains about incremental attrition of sub-adult eagle territory across Argyll, which could only be overcome in the event of this development, by habitat enhancement away from the turbines.
- Objections are raised on grounds of impact upon blanket bog (but could be overcome by conditions requiring drainage infrastructure to be approved, and the mitigation measures in the submitted peat slide risk assessment to be implemented).

In conclusion, Scottish Natural Heritage's nature conservation concerns could be addressed by way of planning condition/legal agreement in the event of a permission being granted. However, their landscape/visual/ cumulative impact concerns could not be overcome in view of the fundamentally inappropriate location of this development. The proposal would represent dispersal from the existing/consent windfarm development concentrated on the spine of Kintyre and around the head of Loch Fyne. It would fail to consolidate the established locational pattern of windfarms and it would increase the dispersal of windfarm development along Loch Fyne where it would intrude into sensitive landscape/seascape. Its location in a visually prominent location on an upland edge overlooking the loch would impinge on this sensitive coastal margin and have significant adverse consequences for landscape character and visual amenity. Scottish Natural Heritage concludes that the proposal has a poor 'fit' with the landscape and its scale and proximity to the skyline above the loch, will detract from the character and experience of this coastal edge, and will assert itself inappropriately in key close quarter and longer distance views.

Royal Society for the Protection of Birds (11.08.06 and 29.06.07) – Due to deficiencies in the original Environmental Statement, RSPB did not feel able to come to a firm conclusion on the acceptability of the scheme, and therefore objected to the original submission. In particular, it was considered that the Environmental Statement underestimated the significance of the area for immature Golden Eagle and failed to provide sufficient data to allow verification of anticipated collision risk. It was felt that the development would also contribute to the continued fragmentation of open eagle habitat along the spine of the Kintyre - Knapdale peninsula. It was also considered that the value of blanket bog had been underestimated.

In commenting subsequent to the submission of the Environmental Statement addendum, the RSPB notes that they are satisfied with the collision risk assessment. However, they confirm that they would maintain their objection unless conditions/legal agreement were imposed to ensure compensatory habitat enhancement, the monitoring of eagle/diver collisions, and in the event of impacts being more significant than anticipated, a requirement to implement additional mitigation measures. They remain of the view that an appropriate off-site habitat enhancement programme to benefit raptors would be fundamental to the acceptability of this proposal.

Lochgilphed Community Council (17.07.06) – advise that the Council should hold a local hearing prior to the determination of the application in order that the advantages and disadvantages of the proposal may be discussed in a public forum.

South Knapdale Community Council (11.09.06) – no objection (although it is pointed out by two individuals that the majority attending the meeting when the proposal was discussed were residents or employees of the Ormsary Estate who are the owners of the site in question).

Tarbert and Skipness Community Council (03.07.06) – expresses support for the proposal.

Ardriashaig Community Council (31.07.06) – objects to the proposal, on the grounds of conflict with the draft local plan, visual impact, adverse effects on tourism, disturbance to birds, distraction to users of the A83 and possible demand for an additional pylon line.

(iii) Publicity

The proposal has been advertised in the *Argyllshire Advertiser* and the *Dunoon Observer* in terms of:

Advert Type: Section 34 (structures over 20 metres in height), Article 9 (vacant land) as a 'potential departure' to the provisions of the approved Development Plan, and under Regulation 13 of the Environmental Assessment (Scotland) Regulation 1999

Closing Dates: 04.08.06 (original submission) and 01.06.07 (Environmental Statement addendum)

Summary of Representations

A total of 1,399 individuals have raised objections to the proposal. These may be broken down by origin as follows:

Addresses within Mid Argyll and Kintyre –	471
Addresses within the remainder of Argyll –	175
Addresses in Scotland outwith Argyll –	263
Other UK addresses –	369
International addresses -	<u>121</u>
Total -	1,399

Letters of objection from organisations are as follows:

Kintyre Civic Society (29.06.06), The Ramblers' Association (23.06.06).

In addition, a substantial representation against the proposal has been received from the organisation known as ArgyllWindFarms.com. This comprises an extensive and detailed critique of the proposal including graphics and photographs, (28.07.06 and updated in respect of the Environmental Statement addendum 01.06.07).

A total of 80 letters of support have been received by the Council. These may be broken down by origin as follows:

Addresses within Mid Argyll and Kintyre –	68
Addresses within the remainder of Argyll –	3
Addresses in Scotland outwith Argyll –	8
Other UK addresses –	<u>1</u>
Total -	80

In addition to the above, the applicants have submitted 295 written expressions of support arising from a local consultation exercise undertaken by them. Of these, 33 originate from addresses in Cowal and 262 from addresses in Mid Argyll and Kintyre (N.B. some of these duplicate letters of support received by the Council). These express general support for renewable energy, and are of the view that the development will not detract from the landscape of the area, nor have adverse consequences for the tourist economy.

It should be noted that some objectors/supporters have written more than one letter of representation during the course of the consideration of the application, in which case for the purposes of the figures above, they have been counted as a single response.

Expressions of Support

The various grounds of support may be summarised as follows (names and addresses are listed in Appendix 1):

- 1) There is a responsibility to develop renewable energy sources in the interests of the global environment;
- 2) It is important to support renewables in preference to less palatable alternatives such as nuclear generation;
- 3) Wind power is a benign means of diversifying the rural economy, by supporting farm businesses and providing local employment in construction;
- 4) Turbines are a temporary feature as they are capable of being dismantled at the end of their operational life;
- 5) The project will pay for a community fund which would be a valuable source of funding for rural community projects;
- 6) Turbines are not necessarily a disincentive to tourists. It is a subjective issue and some people will find wind farms interesting to observe at close quarters.

Letters of support have also been received from the Stronachullin Estate (14.6.06 and 25.04.07) and the Ormsary Estate (07.06.06 and 25.7.07) who are the two owners of the land proposed to be developed. They raise the following matters:

- 1) The income from renewable energy will support the estates and allow future improvements and investment;
- 2) Diversification is necessary to support economically active rural communities;
- 3) There are no other viable opportunities which can provide such a sustained and reliable income to support estate employment;
- 4) Orchestrated opposition to wind farms replicates past arguments against commercial forestry, hydro power and fish farming, all of which have proved valuable to the local economy and have not proven to have driven tourists or wildlife away;
- 5) The chosen site is a good compromise between visual and ecological impact and technical viability.
- 6) The wider benefits of renewable energy and the benefits which would accrue to the estates involved should be borne in mind in reaching a decision.

In response to the consultation and third party responses generated during the processing of this application, the applicants NPower, have submitted a statement of support for their application at the conclusion of the process (23.8.07), which may be summarised as follows:

- 1) The site has been selected due to its exposure to prevailing winds, ease of grid connection, relative remoteness from centres of population, low impact on the natural environment, and limited visual impact other than from a few viewpoints;
- 2) The scale of the site has been reduced to limit its impact. Mention is made of possibly deleting two further turbines to prevent visibility from the Knapdale NSA.
- 3) The development will provide employment during construction and operation, and a fund will be created to support community projects.
- 4) The applicants are a leader in the development of electricity from renewable sources and have a proven track record in successful schemes.

- 5) There is no hard evidence to confirm that wind farms impact negatively on tourism. Both landowners in this case have tourism interests and do not regard the development as being in conflict with them.
- 6) The development will make a contribution to fulfilling national energy policy commitments to reduce reliance on fossil fuels. At the end of its 25 year design life it would be capable of being removed if it were decided at that time that there was no further need for it.

Grounds of objection

The various grounds of objection may be summarised as follows (names and addresses are listed in Appendix 2):

- 1) The development will have an adverse visual influence over a widespread area of scenic value; including parts of the A83 extending back from Inverneill up Loch Fyne to Furnace, the road to Ormsary, views across from Cowal and from Loch Fyne itself, and from vantage points on the west coast including Loch Caolisport and the Sound of Jura. It will also impact adversely upon local communities, including Inverneill, Ardrishaig and Lochgilphead;
- 2) The development will have a widespread impact across North Kintyre, Mid Argyll and West Cowal. The adverse local impacts of the proposal cannot be offset by the minimal contribution the development will make to energy supply and to the global environment. The development will not rectify an energy crisis; it will simply degrade one of the area's best assets, the quality of its landscape and the value of its unspoilt scenery. This will deter visitors to the detriment of the tourist economy;
- 3) The proposal would dominate the Knapdale National Scenic Areas and would adopt a commanding position in the designated local scenic area on both sides of Loch Fyne, contrary to approved development plan policy;
- 4) A prominently located site such as this would contribute disproportionately to the cumulative impact of existing wind farm sites around the Clyde and Argyll coast, negatively influencing visitors' perception of the area. Kintyre and other parts of Argyll have already reached saturation point with such developments.
- 5) The Loch Fyne coast is an important tourist destination which should not to be disfigured by wind farms, when available evidence shows that most tourists are sensitive to their presence. Even if it would not deter visitors from visiting Argyll, it would encourage people to pass through without stopping to the detriment of the local tourist economy;
- 6) The Knapdale ridge acts as a landscape backdrop to Loch Fyne and is subject to endlessly changing cloud and weather systems and has a light quality, particularly in the evenings which is to be valued and ought not to be disfigured by the presence and motion of industrial scale development;
- 7) The development would contravene a raft of national and local policies intended to protect landscape and ecological interests from inappropriately located development. It does not lie within any of the preferred areas for wind farm development identified in the 'Argyll and Bute Local Plan';
- 8) The wind farm would threaten and displace protected birds; particularly eagles who use the surrounding area as dispersion territory and divers breeding on upland lochs;
- 9) The development could adversely affect peat, soil and watercourses. Given the potential damage to blanket bog on the site, the development may even contribute to global warming by removing a significant carbon sink. The loss of peat bog amounts to the destruction of an aspect of nature which already controls CO² emissions;
- 10) Wind farms remain an unreliable intermittent and unpredictable source of energy reliant upon conventional power stations for back-up when wind generation is not possible. These developments are only viable because of the subsidies available and benefit the few at the expense of the many on purported grounds of global sustainability. In the

event of subsidy being cut in a change of government policy, developers will abandon these high liability investments leaving the landscape permanently scarred. Wind farms give dangerously false reassurance to those continuing to consume unsustainable amounts of energy;

- 11) Rural communities are finding themselves pressurised to accommodate inappropriately located wind farms in the interests of sustainability. Scotland is already energy sufficient so power will be exported to the benefit of consumers elsewhere, and to the benefit of investors fuelled by subsidies and trading in green credits, whilst scenic landscape is degraded at the expense of those dependant locally on income from tourism. The true reason for erecting damaging turbines is not the environmental benefit, but the profits to be made by landowners and developers from available subsidies;
- 12) The energy expended on the manufacturing of turbines, the construction of wind farms, their connection to the grid, maintenance and decommissioning outweighs any benefits associated with the small amount of energy produced. Additionally, it is unsustainable to generate electricity in locations so remote from consumers, given the loss of energy involved in long-distance electricity transmission;
- 13) Preference is expressed for offshore wind generation, hydro and wave and tidal power sources which do not have the same visual, noise, ecological and landscape consequences as onshore turbines.

ArgyllWinfarms.com has raised a range of issues in the substantial representation it has made against the proposal, which may be summarised as follows:

- 1) The Environmental Statement understates landscape impact by suggesting that sensitivity beyond 3 - 4km will not be high, which is not the case. The proposal will have unprecedented landscape impact on the Knapdale NSA and Loch Fyne local scenic area. Never before has an Argyll NSA been so threatened by a proposed windfarm and this alone would constitute extremely strong grounds for refusal in accordance with national and local planning policy. In addition, its dominant position above Loch Fyne impacting upon the area around Lochgilphead and the west Cowal coast compounds the adverse landscape consequences of the development;
- 2) The wind farm will have adverse visual consequences for a range of communities, transport routes and historic sites. Visual impacts cannot be mitigated in this location by good siting and design, because the location is so open and fundamentally inappropriate;
- 3) Whereas the Environmental Statement accurately assesses combined visibility of multiple sites, it fails to accurately assess sequential views of wind farms experienced when travelling through the landscape. It fails to address all the relevant proposed wind farms and underestimates the significance of the development for travellers on the A83, for passengers on the Islay ferry, or for those arriving in Kintyre from Arran. The proposal would disperse wind farm development away from the central upland areas of Kintyre into coastal areas where it would unnecessarily impinge on the landscape character of the Knapdale NSA;
- 4) The development would impact upon blanket bog and peatland habitat to the detriment of biodiversity. Significant loss of bog would occur and peat slide would remain a risk. The applicant's peat slide assessment does not use the Scottish Executive's recommended methodology (as it was commissioned before it was produced) and it is questioned whether the findings can be relied upon. Lack of proper field investigation and reliance on assumptions means that no credibility can be placed on the applicant's assertion that turbines will be located in areas least at risk from slippage;
- 5) There is insufficient ornithological evidence to demonstrate that protected birds will not be placed at unacceptable risk, due to the inadequacy of data collected. In particular, fragmentation of immature eagle territory would occur, which would compound cumulative eagle habitat loss arising from multiple wind farms in Argyll;

- 6) Noise impacts are not properly assessed, and evidence from other sites demonstrates that noise can be carried up to several kilometres in which case downwind locations such as Inverneill could be adversely affected;
- 7) Economic benefits of the proposal are over-stated. There is no guarantee that turbines will be sourced locally, and operational employment will be negligible. Research produced by VisitScotland confirms that the consensus of tourists is that wind farms ought to be located away from areas frequented by tourists;
- 8) The CO² savings associated with the proposal are miniscule and ought not to be over-estimated in reaching a decision on the merits of the scheme. In addition, the oxidation of displaced blanket bog as a consequence of construction and the loss of the carbon store function it performs, raises questions over the sense of a renewable energy project aimed at reducing CO², which would release carbon dioxide when it is built;
- 9) The Environmental Statement fails to properly document the consideration of alternative sites for the proposal, as required by the EIA Regulations. The developers concede that environmental constraints affecting the wider area have pushed the development onto visually prominent high ground. This should not be viewed as the only acceptable alternative, when it would be possible to consider other less damaging locations in preference to any site in Knapdale.

C. ASSESSMENT

The proposal

The application relates to an upland area overlooking the west coast of Loch Fyne, lying on the northern end of a ridge of high ground separating West Loch Tarbert from Loch Caolisport. It is located 10km south of Lochgilphead and 6km north of Tarbert. It lies to the west of the A83(T) some 3.5km south of the settlement of Inverneill. The proposed turbines are to be situated to the north-east of the summit of Cruach a' Phubuill (477m) and to the south-west of Sron Doire (319m), with a group of 9 turbines on the ridge to the south, and a further group of 5 turbines a little to the north. The site is situated immediately to the north of the locally well known summit of Meall Mhor, with its distinctive array of transmission masts which are visible over a wide area.

The site comprises relatively inaccessible elevated moorland which is dissected by a number of burns, including Allt Dearg which feeds from the upper slopes of Cruach a' Phubuill to the Stronchullin Burn. The upland slopes are surrounded by areas of forestry on lower ground to the north, the west and the south east. The site consists mainly of upland blanket bog on deep peat with areas of wet acid grass and wet heath. Blanket bog is a UK Biodiversity Action Plan Priority Habitat and subject to Annex 1 of the EC Habitats Directive, and is therefore of national significance, although there are no specific nature conservation designations within the site. The closest nature conservation interest is at Loch Fuar-Bheinne (1.5km to the north-west). This forms part of the Knapdale Lochs Site of Special Scientific (SSSI) and Area of Special Protection for Birds (SPA), which is afforded European protection in view of its value to upland breeding birds. A further SSSI lies 1km to the east covering coastal oak/beech woodland around the Artilligan and Abhain Srathain Burns.

There are no historic designations affecting the site, and no scheduled monuments within 5km. The closest location of significant historical interest is the designed landscape at Stonefield Castle to the north of Tarbert.

The nearest residential properties are approximately 2.5 km away from the proposed windfarm, at Stronchullin Farm and Artilligan Cottage.

Access to the site is proposed to be taken from the A83(T) via an improvement of the existing access serving Stronchullin Farm. One of the two construction compounds and the proposed switchgear building are to be situated close to the farmstead (the other compound being up on the site of the turbines). The access to the site would then roughly follow the route of the Stronchullin Burn and the Allt Dearg to reach the network of tracks necessary to serve individual turbine locations.

This access would pass the site of a proposed borrow pit located in a forested area, which would be intended to provide an on-site source of stone to serve the needs of construction (to be the subject of a separate mineral planning consent application). It is envisaged that an area 220 x 110 metres would require to be worked to a maximum depth of 15 metres in order to provide the 125,000m² of stone necessary to form the access tracks and turbine foundations.

Cabling on the site would be underground. The construction of a sub-station necessary to connect the scheme to the existing national grid transmission line along west Loch Fyne would be the subject of a separate planning application. The construction period for the project is estimated at being 12-18 months, and the wind farm would have a design life of 25 years.

Renewable energy policy

In considering this proposal, in addition to having regard to local environmental issues, it is necessary to have regard to those macro-environmental factors which are material considerations in assessing the acceptability of renewable energy developments. UK energy policy has its most up to date expression in the Energy White Paper 2003, which sets a long term goal of reducing UK CO₂ emissions by 60% by 2050, in order to address global warming and climate change. In Scotland, the Renewable Obligation (Scotland) Order 2005 requires electricity suppliers to provide 18% of their electricity from renewable sources by 2010, with an aspirational target of 40% by 2020. Given that Scotland is estimated to have 20% of the European wind resource, it is important that wind energy should be exploited where it does not compromise other overriding environmental considerations. The current application proposal would have an installed capacity of 42 MW, which would be likely to yield an average output sufficient to meet the electricity needs of over 16,000 homes over its design life of 25 years.

In terms of the most up to date expression of national planning policy, SPP 6 (revised 2007) indicates the importance of Scotland's renewable resource to the UK as a whole, and acknowledges that despite developmental work in other areas of renewable generation, in the short-term, most new capacity will be expected to come from onshore wind farms. Increasing exploitation of onshore sites is making cumulative impact of multiple wind farms and increasingly important consideration. Emphasis is placed on the production of spatially led and criteria based development plan policies in order to direct future development to appropriate locations. In cases where there are local considerations which might frustrate wind farm development, explicit consideration should be given as to whether these could be offset by the contribution which such development could make to climate change related obligations.

In terms of Development Plan policy, the adopted Mid Argyll Local Plan was produced in advance of the development of commercial wind farms, and therefore it does not have policies relating specifically to the siting of wind turbines. It does, however, through policies RUR 1 and 2 exert influence over developments which would have undesirable effects on scenic areas, and nature conservation interests, particularly in the case of designated sites.

The adopted Structure Plan, through Policy STRAT RE 1, reflects government policy in expressing support for the development of windfarms provided that they do not have adverse consequences for landscape assets, the historic environment, nature conservation interests, local communities or telecommunications installations. In addition to statutory policy, the Council's 1995 'Wind Farm Policy' still remains relevant, and may be considered in conjunction with the more recently adopted structure plan policies.

The structure plan indicates that through the local plan process, the Council will seek to identify specific areas of search for future wind power developments. Whilst the Modified Finalised Draft of the 'Argyll and Bute Local Plan' (2006) introduces sensitive areas for wind farms which are defined spatially, representations lodged in respect of the wind farm policies of the plan mean that they may only be accorded very limited weight in the determination of this application, as in view of significant representations and the recent updating of national policy, the policies will require to be reviewed as part of the ongoing public local inquiry into the plan, and will be subject to change.

For the record, the plan includes the site within a 'constrained area' (within which there is a presumption against wind farm development other than in exceptional cases where an applicant is able to demonstrate that there would not be adverse impacts in terms of the various criteria

set out within the policy). The applicants are one of the parties contesting the renewable energy provisions of the draft plan.

The Environmental Statement

The application is accompanied by an Environmental Statement submitted as part of the original application, which has been supplemented latterly by an Environmental Statement Addendum which takes account of information deficiencies identified by consultees during the application process. The purpose of the Environmental Statement is to identify any significant effects on the environment arising from the development proposed, to assess the magnitude of those effects, and the extent to which they can be avoided or mitigated as part of the design and implementation process.

The key issues arising from the environmental statement, as amended, are summarised and commented upon below, and form the structure of the assessment of the environmental aspects of the proposal:

A) Landscape and visual considerations

Background - The proposal involves the development of an upland ridge in south Knapdale overlooking the west coast of Loch Fyne to the south of Meal Mhor. This elevated location is visible from areas around Lochgilphead and Ardrishaig, from the A83(T) travelling south towards Tarbert, from the Inverneill - Ormsary road and elevated points in Knapdale; and, across Loch Fyne from locations in west Cowal. The site is of significance in a number of key views which tend to be channelled along the length of the loch and focused upon the conical form of Meal Mhor with its conspicuous telecommunication masts. The combination of these masts and the windfarm in close proximity would have the effect of drawing viewers away from the more scenic aspects of Loch Fyne. The Environmental Statement accepts that given the scenic quality and the sensitivity of the landscape, a windfarm located in a skylining location will have an adverse impact in this context.

The site is located within the 'upland forest moor mosaic' landscape character type (as defined by Scottish Natural Heritage), sharing many of the characteristics of the upland parts of Kintyre. It lies immediately south of the parallel upland ridges which characterise the Knapdale National Scenic Area. This exposed rocky moorland lies 2km north of the local high point at Meal Mhor (484m) being dissected by upland watercourses and surrounded by forestry at lower levels. Local settlement is confined largely to the routes of the A83(T) and the B8024 Ormsary road, with very little upland occupation. The relationship of water with the land is such that it dictates locations for settlement and transport routes. People are therefore generally confined to coastal areas where distinctive skylines frame key views. In this case there are significant close quarter views (notably from the trunk road at Inverneill), views across water (from Lochgilphead and from west Cowal) and views from other elevated locations, including upland vantage points in Knapdale and points on the Ormsary road.

The site is not subject to a national scenic designation, but lies close to the eastern edge of the Knapdale National Scenic Area, with three other NSA's within 30km, including the Kyles of Bute NSA to the east. The site lies above and overlooks the designated Loch Fyne area of local landscape significance for the purposes of the adopted local plan. The emergent 'Argyll and Bute Local Plan' (Modified Finalised Draft) 2006 includes the site within the 'very sensitive countryside' zone, within which there is a general presumption against development other than that associated with natural resources (which could include windfarm development).

The layout of the site has progressed through a series of design iterations to avoid inaccessible steep slopes, areas frequented by birds or subject to telecommunications constraints. The final form involves a spaced out layout of turbines following the slope of the landscape ridges. Access tracks adopt winding routes to avoid the discordance of straight tracks, and the proposed borrow pit is intended to be sited where it will be well screened by landform and forestry. No '*significant*' physical impacts on the landscape are identified in the Environmental Statement.

Visual considerations - A landscape and visual assessment has been carried out over a 35 km radius, with 15 representative viewpoints, (plus additional nominal viewpoints from Loch Fyne and the Islay ferry route) being assessed by means of wireframe diagrams and photomontages in order to illustrate the likely impact of the development. The pattern of visibility is dictated by

the elevated location of the site, the availability of views over water, and the NE-SW alignment of the landform.

Of these, 11 locations are rated as giving rise to '*significant*' visual consequences in the Environmental Statement. These locations include relatively close views from the trunk road at Stronachullin and at Inverneill, and from the Ormsary road west of Inverneill; from Elleraay across Loch Caolisport; from Cruach Lusach (the highest point in the Knapdale NSA); from locations around Loch Gilp (Ardrishaig/Lochgilphead/Ballimore); and from west Cowal (Otter Ferry and Kilfinan).

Generally, the closer viewpoints have been rated as being of '*low to medium*' sensitivity, but by virtue of the magnitude of change the overall visual impact is rated as being '*medium to high*'. The more distant viewpoints have been rated as being of '*medium to high*' sensitivity due to the qualities of the views or the likely expectations of the viewers. These more distant views have, however, also been accorded '*medium to high*' magnitude of change, in view of the fact that such views are often focused on what is currently an undeveloped skyline. It is important to note from this analysis, that it is therefore clear that the applicant's landscape consultant accepts that this proposal will be of adverse visual significance in respect of the west coasts of both Cowal and Knapdale, as well as having more close quarter impacts around Loch Gilp and the west coast of Loch Fyne.

Landscape considerations – 18 landscape character types were identified within a radius of roughly 15km from the site. Of these, 5 types within 3km of the windfarm were assessed as being subjected to '*significant*' impact due to the presence of the windfarm. In addition, one further flung area (North Loch Caolisport) was also assessed as being subject to '*significant*' impact, primarily due to its location within the National Scenic Area and the high expectations of potential viewers.

Road, ferry and sailing routes have also been assessed. Impacts are judged to be '*significant*' in the case of southbound traffic on the trunk road at Stronachullin and Inverneil, from the Kilberry road where it passes north of the site, and from Loch Fyne north of Stonefield. In each case it should be borne in mind that these locations are not currently affected by the presence of other windfarm developments. As a result, the proposal should be regarded as extending the influence of windfarm development to locations hitherto unaffected, thereby giving rise to '*significant*' impact.

Scottish Natural Heritage considers that development removed from the established locations of existing/consented windfarms on the upland spine of Kintyre and around the head of Loch Fyne is inappropriate. A windfarm in this location, clearly visible to users of the trunk road, from locations in the Knapdale NSA, and from the sensitive coastal edges of both east and west Loch Fyne, will be visually prominent with adverse consequences for key views and people's experience of these seascapes/landscapes. Scottish Natural Heritage does not believe that the landscape above Loch Fyne has the capacity to successfully absorb windfarm development. The development by virtue of the height and rotor size would be imposing and would lead to the dispersal of the influence of windfarms along the Loch Fyne corridor. Its relative proximity to transport routes, coastal settlement and tourist locations would result in it being visually prominent in a range of views, leading to significant adverse impacts upon visual amenity across a wide area.

B) Cumulative impact

The Environmental Statement identified 18 other wind farm developments within 60km at the time of its preparation. Of these, 7 are now operational, and 4 are consented, with the remainder still subject to the planning process. The closest sites are Cruach Mhor (Cowal) and Deucheran Hill (Kintyre) at about 23km and 30km respectively. There is no overlap in the areas subject to effect from other operational or proposed wind farm sites, which when considered together with the impact of this proposed wind farm, would amount to '*significant*' cumulative impact. However, the presence of a readily visible windfarm in a location visible when travelling through Mid Argyll/Kintyre or through Cowal, would have implications for sequential visibility of multiple wind farms, thereby giving rise to some '*significant*' impacts in this regard. As yet proposed but unapproved sites such as North Kintyre and Meal Mhor would contribute to cumulative impacts; such as on the 'upland moor' local character area, on the B8024 Ormsary road. None of the

individual viewpoints analysed are considered by the Environmental Statement to be subject to '*significant*' cumulative impact as a result of the proposal.

Scottish Natural Heritage is concerned that the a readily visible windfarm to the south of Lochgilphead will have the effect of spreading the influence of consented wind farwind power development along the length of Loch Fyne, given the sites already consented above Inveraray and in Kintyre. This would give rise to adverse landscape and visual cumulative impact. This includes situations where multiple windfarms may be apparent from a particular transport route or vantage point, or particularly as in this case, where successive windfarms may be visible when travelling through the landscape, This gives rise to perceptual consequences associated with a particular landscape or geographic area becoming increasingly associated with wind power development.

C) Ecology

The site comprises a mixture of upland vegetation types which are common in Scotland and it is not subject to any nature conservation designations. Blanket bog is of biodiversity interest and regional importance, particularly in view of losses due to forestry operations. In view of the lack of intervention in upland areas there has been little degradation in these areas so the bog areas remain in good condition, being founded on areas of deep peat. Potential damage to blanket bog is to be minimised through micro-siting of turbines to avoid better quality areas, through the use of 'floating' construction in track formation and by the employment of an on-site ecologist to oversee construction activities. It is anticipated that around 5 hectares of bog will be lost due to access track formation and a further 1 hectare in turbine base construction. This should be viewed in the context of an overall area of blanket bog covering some 200 hectares locally. The Environmental Statement concludes that the consequences of the development for upland bog will, however, still be '*moderate*'. Impacts on the woodland areas below the turbines will be of less significance in terms of access route construction, with the consequences for these areas being classified as '*low*'. Loss of semi-natural woodland is expected to amount to approximately 0.5 hectare overall.

In terms of fauna, the development is not anticipated to give rise to any '*significant*' effects. Whilst there is evidence of otters and water voles frequenting the area surrounding (rather than on) the site, with the employment of mitigation measures no adverse consequences of significance are anticipated.

Scottish Natural Heritage are satisfied that any nature conservation concerns they have could be addressed by mitigation measures and conditions.

D) Ornithology

As with most wind farms, potential impacts upon ornithological interests are a primary consideration in the acceptability of the site. The Environmental Statement indicates the presence in the locality of Black-throated Diver, Red-throated Diver, Golden Eagle, Merlin, Hen Harrier, Short-eared Owl and Golden Plover. It concludes that disturbance to these species should not be '*significant*'. Whilst the presence of the windfarm will displace some foraging activity, potential collision risk can be mitigated by habitat enhancement away from the turbines, in order to draw birds away from areas where they might be at risk from possible collision. The site is close to a European Special Protection Area and site of Special Scientific Interest affording protection to the upland Knapdale Lochs, which are of particular significance for breeding Black-throated Divers.

The onerous requirement to maintain the integrity of European protected sites (including the protection of those sites from development outwith designated areas, but which may pose a threat to protected species within designations), and to avoid attrition of protected species, is such that development ought not to be permitted unless there is reasonable certainty that qualifying interests will not be prejudiced as a consequence. Given the proximity of an SPA, the Habitats Regulations place a duty upon the Council as 'competent authority' to determine whether it is necessary to undertake an '*appropriate assessment*' as to whether the integrity of the designated area would be threatened significantly by the proposal.

Taking into consideration the applicant's data in the original Environmental Statement, the supplementary ornithological data supplied in the Addendum to the Environmental Statement

the consultation responses from Scottish Natural Heritage and the views expressed by the RSPB, it can be concluded that the proposal would not have a 'significant' impact upon the SPA breeding Red-throated Diver population, provided that any planning permission were to be conditioned to prevent construction works occurring during the breeding season (1st April – 31st October). On the basis that such a condition would be reasonable and enforceable in the event of permission being granted, it may be concluded that the potential significant effect of disturbance from construction during the bird breeding season could be avoided, and consequently an '*appropriate assessment*' is not required to be carried out in this case.

Whilst Scottish Natural Heritage and the RSPB do have residual concerns about the dispersal of wind farms across upland areas in Argyll (particularly in terms of the fragmentation of juvenile eagle territories), the repositioning of this site away from the upland raptor territories and the protected freshwater breeding lochs has not attracted formal objection from either body on ornithological grounds, subject to the imposition of conditions/legal agreement to ensure appropriate mitigation measures.

E) Hydrology and Hydrogeology

The construction period (and decommissioning) is most likely to give rise to implications for the water environment, particularly in connection with the formation of access tracks and turbine bases. However, no important adverse consequences for water resources are identified, subject to prudent construction practice and appropriate mitigation measures being employed, as identified in the Environmental Statement. Consequences for the water environment are considered by the Environmental Statement not to be '*significant*', as there are no particularly sensitive features within the site and risk from pollution and sedimentation can be avoided by appropriate mitigation measures during construction.

SEPA have raised concerns about the lack of detail regarding watercourse crossings and other construction and drainage details. I would expect that these could be appropriately addressed by way of condition as they are not fundamental to the overall acceptability of the proposal...

F) Cultural Heritage

The proposed development area contains 11 sites of local or lesser archaeological interest (cairns, peat and mine workings, shielings etc), only 4 of which require mitigation measures. The presence of peat has the potential to conceal remains of archaeological interest which would warrant fieldwork in association with construction activity. Consequences for archaeology within the site itself are considered to be of '*low*' magnitude.

Historic assets beyond the site which are predicted to have visibility of one or more turbines include the Stonefield Castle designed landscape, two scheduled ancient monuments (Crinan Canal and fort at Ardmarnock) and two listed dwellings at Inverneill and Stronchullin. The Environmental Statement concludes that the consequences for these assets will be '*insignificant*'.

Historic Scotland has not raised objections in terms of the consequences of the proposal for historic assets surrounding the site.

G) Noise and safety

Baseline noise levels have been recorded at the four properties closest to the site (ranging from 2.2 to 3.5 km away) and at the settlement of Inverneill (3.75 km away). Predictions of worst case noise levels have been produced using the amended turbine layout and the model of turbine proposed. The assessment has been carried out by comparing the predicted levels with the noise limits recommended in Planning Advice Note 45 which are derived from DTI/ETSU guidance on The Assessment and Rating of Noise from Windfarms (ETSU-R-97). This concludes that predicted levels for the amended layout and turbine model meet recognised standards in terms of night time noise limits and the lower amenity hours noise limits in all circumstances.

H) Access and traffic

Delivery of turbines to the site is assumed to be via the A83 from the Campbeltown direction (by sea or from the Vestas factory at Machrihanish) with other deliveries of materials coming from the north or the south. Access from the A83(T) at Stronchullin Farm can be readily improved to cope with large loads and visibility on egress is satisfactory. Total number of construction vehicle movements is estimated to be around 800 over 12-18 months, of which around 10% would comprise abnormal loads. This increase is considered within acceptable limits as far as the capacity of the trunk road is concerned. Operational traffic is expected to be insignificant.

The Trunk Roads Authority are satisfied with the access arrangements proposed, subject to an upgrading of the junction with the A83.

I) Tourism and Socio-Economic Effects

There are no public rights of way or long distance paths or cycle routes crossing or passing the site (although public access to the area in general for recreational purposes is afforded by the Land Reform (Scotland) Act 2003). The upland nature of the site is such that there would appear, in practice, to be little public access to this area and its immediate surroundings at present; although it is noted that Meall Mhor is frequented by walkers and will afford clear views over the turbines. The Environmental Statement suggests that the presence of the wind farm will not act as a deterrent to tourists, and a number of studies are referred to in support of this.

However, I am of the opinion that developments of whatever nature which diminish the quality of the local environment and its scenic attractions to visitors will inevitably have adverse consequences for the tourist economy. In this case, the development will impact upon key tourism assets, including the A83 tourist route along Loch Fyne, waters frequented by yachts accessing the Crinan Canal, ferry routes, the local centre of Lochgilphead, and more rural areas such as Knapdale, which are particularly valued for their unspoilt qualities. Many of the persons raising objections who are not local residents have indicated that the scenic nature of Argyll is one of the principal reasons why they choose to visit the area and that the proliferation of wind farms in unsuitable locations would be a disincentive to them making repeat visits.

J) Telecommunication and Aviation Interests

No adverse impacts are identified and no objections have been raised by aviation interests.

APPENDIX 1 - SUPPORTERS

Jack Macallister	10 Columba Court□Ardrishaig□Lochgilphead□Argyll	04/10/2006	S
Mr J Ballantine	10 Upper Glenfyne Park□Ardrishaig□By Lochgilphead□Argy	31/10/2006	S
Catrina Scully	11 Glenfyne Crescent□Ardrishaig□Argyll□PA30 8ES	21/07/2006	S
Carol Lawson	12 Brae Road□Ardrishaig□Argyll□PA30 8EB	03/11/2006	S
John Lawson	12 Brae Road□Ardrishaig□Argyll□PA30 8EB	07/11/2006	S
Carol Lawson	12 Brae Road□Ardrishaig□By Lochgilphead□Argyll□PA30 8	29/11/2006	S
The Occupier	123 Braehead□Girdle Toll□Irvine□KA11 1BG	03/08/2006	S
Jon Michaelis	13 Spencer Road□Buxton□Derbyshire□SK17 9DX	29/06/2006	S
Grant Smith	17 Simpson Street□Camelon□Falkirk□	03/08/2006	S
G Gauld	19 Wilson Road□Lochgilphead□Argyll And Bute□PA31 8TR	06/07/2006	S
George Williamson	2 Arran View□Kilduskland View□Ardrishaig□Argyll□PA30 8E	21/07/2006	S
Mr A Nicolson	20 Letterdale□Cairnbaan□By Lochgilphead□PA31 8SX	09/10/2006	S
Mrs L R Granat	26 Melford Avenue□Glasgow□G46 6NA	26/06/2006	S
Isobel Haddow	29 Berl Avenue□Houston□Renfrewshire□PA6 7JJ	21/07/2006	S
Avril Stewart	3 Lorne Terrace□Lochgilphead□Argyll□PA31 8LS	05/07/2006	S
Mrs E McKenzie	3 Whitegates Court□Lochgilphead□Argyll□PA31 8ZT	21/07/2006	S
Gillies MacLean	30 High Bank Park□Lochgilphead□PA31 8NN	10/07/2006	S
J Brailsford	35 Glenfyne Park□Ardrishaig□PA30 8HQ	07/07/2006	S
John MacDonald	39 Maritime Court□Edinburgh□EH6 6ST	03/08/2006	S
Emma Lucas	5 Pipers Road□Cairnbaan□By Lochgilphead□Argyll□PA31 8	04/07/2006	S
Graeme McLennan	5 Pipers Road□Cairnbaan□By Lochgilphead□Argyll□PA31 8	04/07/2006	S
C Haycock	73 High Bank Park□Lochgilphead□Argyll And Bute□PA31 8L	21/07/2006	S
John And Edith MacColl	Achnaskioch□Kilfinan□Tighnabruaich□Argyll□PA21 2ER	10/10/2006	S
A Paton	Attichan Croft□Ardrishaig□Argyll□PA30 8ER	21/07/2006	S
Chris Munro	Ballieboideach NE□Ormsary□By Lochgilphead□Argyll□	21/07/2006	S
The Occupier	Ballieboideach SE□Ormsary Road□Lochgilphead□Argyll□P	21/07/2006	S
Mr J Winnard	Ballyourigan□Ormsary□By Lochgilphead□Argyll□PA31 8NZ	21/07/2006	S
C Winnard	Barnlongart□Ormsary□Lochgilphead□Argyll□PA31 8NZ	21/07/2006	S
Richard Grogan	Cairndhu□Campbeltown□Argyll	03/08/2006	S
The Occupier	Caisealrag□Kilberry□By Tarbert□Argyll□PA29 6YD	21/07/2006	S
Ian Y McIntyre	Caladh□Harbour Street□Tarbert□Argyll□PA29 6UB	09/10/2006	S
Michael Hough	Chalet 1□Auchentenvil□Tayvallich□PA31 8PW	27/10/2006	S
Mr D Danson	Clachbreac Farm House□Ormsary Estate□By Lochgilphead□	21/07/2006	S
Margaret Bell	Cleascro□Inverae□Minard□Inveraray□Argyll□PA32 8YF	03/08/2006	S
George McNaughton	Cliff House□Tarbert Road□Ardrishaig□Argyll And Bute□PA3	18/10/2006	S
Janet McNaughton	Cliff House□Tarbert Road□Ardrishaig□Argyll And Bute□PA3	18/10/2006	S
Mr A Bevis	Cretshengan Flat□Cretshengan□Kilberry□Argyll	21/07/2006	S
MR R J McGeachy	Drumdrishaig East□Ormsary□By Lochgilphead□Argyll	21/07/2006	S
Kathryn McGeachy	Drumdrishaig East□Ormsary□By Lochgilphead□Argyll□PA3	21/07/2006	S
Stuart McMinn	Drums Lodge□Langbank	21/07/2006	S
Mr R MacDiarmid	Erines Lodge□By Tarbert□Argyll□PA29 6YL	21/07/2006	S
Mr A A Stewart	Falach Nam Fiadh□Ormsary Road□By Lochgilphead□Argyll	22/07/2006	S
A Bosomworth	Farm Cottage□Ormsary□Argyll□PA31 8PE	21/07/2006	S
Dinah Bosomworth	Farm Cottages□Ormsary□By Lochgilphead□Argyll□PA31 8F	21/07/2006	S
The Occupier	Gamekeepers Cottage□Ormsary□Lochgilphead	21/07/2006	S

Mr P J Butowski	Gamekeepers Cottage□Ormsary□Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
The Occupier	Gamekeepers Cottage□Ormsary□Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Gregor Anderson	Gardeners Cottage□Ormsary□Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Mr S Barnes	Keepers Cottage□Ormsary Estate□Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
The Occupier	Kenkera□Glengilp Road□Ardrihaig□Argyll	21/07/2006	S
Mr K Drynan	Kilmaluaig□Ormsary□By Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Fiona Drynan	Kilmaluaig□Ormsary□Lochgilphead□Argyll	21/07/2006	S
Mr M Donald	Lochview□Ormsary□By Lochgilphead□Argyll	21/07/2006	S
A McArthur	Managers House□Ormsary Farm□By Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Margaret G. Munro	Mayfield□Kames□Tighnabruaich□PA21 2AD	10/10/2006	S
C M MacDonald	New Cottage□Drums□Langbank□PA14 6YH	21/07/2006	S
Hugh M Currie	Newark□13 The Esplanade□Geenock□PA16 7XP	17/08/2006	S
Mr R Graham	North Lodge□Ormsary□By Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
L Boreland	North Lodge□Ormsary□Nr Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Stuart Campbell	Old Farmhouse Annexe□Ormsary□Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Mr D MacNicol	Old Farmhouse□Ormsary□By Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
M C Lithgow	Ormsary House□Ormsary□Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Mrs Barbara Cutler	Roadsmans House□Ormsary□By Lochgilphead□Argyll□PA31 8PE	17/07/2006	S
Mr B Cutler	Roadsmans□Ormsary□By Lochgilphead□Argyll□PA31 8NZ	21/07/2006	S
Mary Beaton	Rockholm□Kames□Tighnabruaich□Argyll□PA21 2AF	17/07/2006	S
Pamela Foster	Rose Cottage□Ormsary□By Lochgilphead□Argyll□PA31 8PI	21/07/2006	S
Hans Unkles	Sandisland□Tayvallich□Argyll□PA31 8PN□Argyll And Bute□PA31 8NZ	17/07/2006	S
Douglas Chirnside	Sandwood□Tayvallich□Argyll□PA31 8PN	13/10/2006	S
Fiona Crutchfield	Smithy Cottage□Ormsary□By Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Errol Crutchfield	Smithy Cottage□Ormsary□By Lochgilphead□Argyll□PA31 8PE	19/07/2006	S
Miss S Balcon And Mr K Brew	Soapool Cottage□Ormsary□Lochgilphead□Argyll□PA31 8NZ	20/07/2006	S
Carol Small	South Lodge□Ormsary Estate□By Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
L McCrae	South West Balmeboideach□Ormsary Road□By Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
Maureen Taggart	St Kilda□Watt Road□Bridge Of Weir□PA11 3DN	21/07/2006	S
Mary Broadfoot	Stronachuillin Lodge□Ardrihaig□Lochgilphead□Argyll□PA31 8PE	27/06/2006	S
Michael And Monica Stewart	The Bothy□Fernfield□Crinan□Argyll□PA31 8SW	18/12/2006	S
Simon Thorley	The Old School□Ormsary□Lochgilphead□Argyll□PA31 8PE	21/07/2006	S
The Occupier	Tigh Na Crois□Ford□By Lochgilphead□Argyll	21/07/2006	S
D A MacEachern	Tighnaheron□Ormsary□Lochgilphead□Argyll□PA31 8NZ	21/07/2006	S

APPENDIX 2 - OBJECTORS

F Campbell	(was) Ardaitbeabh □ Lochgilhead □ Now □ Skipness	10/07/2006	O
Lorna Wilson	1 Achamore □ Crinan □ PA31 8SN	07/07/2006	O
Mr B Shaw	1 Achnamara □ By Lochgilhead □ Argyll □ PA31 8PU □	17/07/2006	O
Colin Kincaid	1 Blue Rocks Cottages □ Achnaba □ Argyll And Bute □ PA31 8F	30/06/2006	O
John McFarlane	1 Blue Rocks Cottages □ Achnaba □ Argyll And Bute □ PA31 8F	30/06/2006	O
Robert Sharp	1 Blue Rocks □ Lochgilhead □	30/06/2006	O
Nicholas Foster	1 Brims New Houses □ Forss □ Thurso □ Caithness □ KW14 7X1	06/06/2007	O
Nicholas Foster	1 Brims New Houses □ Forss □ Thurso □ Caithness □ KW14 7X1	23/06/2006	O
Miss A Y Weir	1 Burnbank Terrace □ Ardrishaig □ Argyll □ PA30 8EN	17/07/2006	O
Dorothy Bradley	1 Churchill Wood □ Inverneil □ PA30 8ES	27/06/2006	O
Michael Bradley	1 Churchill Wood □ Inverneil □ PA30 8ES	30/06/2006	O
Eva And Campbell Lamont	1 Coronation Mans □ Lochnell St □ Lochgilhead □ Argyll	07/07/2006	O
Steven McCormick	1 Dalriada Place □ Bridgend □ Kilmicheal □ Lochgilhead □ PA3	30/06/2006	O
D Tomlinson	1 Fernoch Cres □ Lochgilhead □ PA31 8AE	14/07/2006	O
Nicole Chittenden	1 Foxford Close □ Northampton □ NN4 9UH	04/07/2006	O
Brigitte Chittenden	1 Foxford Close □ Northampton □ NN4 9UH □	03/07/2006	O
Mr R C Gribbon	1 Hillfoot Avenue □ Bearsden □ Glasgow □ G61 3QA	12/07/2006	O
D Smart	1 Left 3 □ Coronation Mansions □ Lochgilhead □ Argyll □ PA31	20/07/2006	O
Jimmy Clark	1 Longsdale Terrace □ Oban □ Argyll And Bute □ PA34 5JS □	04/07/2006	O
C McDade	1 Lovat Road □ Kinlochleven	04/07/2006	O
Simon Ayres	1 Plas Einion □ Furnace □ Machynlleth □ WALES □ SY20 8PG	08/08/2007	O
Iain MacAskill	1 Quebec Cottage □ Inveraray □ Argyll □ PA32 8XT	30/06/2006	O
Steve Smith	1 Serrells Barn Cottages □ Langton Matravers □ Swanage □ Do	09/06/2007	O
Jo Smith	1 Serrells Barn Cottages □ Langton Matravers □ Swanage □ Do	09/06/2007	O
R Rlmes	1 St Helens Square □ Market Weighton □ York □ YO43 3AT	19/07/2006	O
Annea Wilson	1 Tayness □ Kilmartin □ By Lochgilhead □ Argyll □	09/10/2006	O
Prof P A Bullough	1 The STables, Calver Mill, Calver □ Hope Valley □ S32 3YY	30/06/2006	O
Sam Moncur	10 Achagoil □ Minard □ Argyll □ PA32 8YE	14/08/2006	O
Adrian Benson	10 Atlas Road □ Bristol □ BS3 4QS	09/06/2007	O
H B Wood	10 Catacol □ Isle Of Arran	17/07/2006	O
Mrs P Swan	10 Catawl Row □ Lochranza □ Isle Of Arran □ KA27 8HN	17/07/2006	O
Angela Bassi	10 Corrennie Drive □ Edinburgh □ Midlothian □ EH10 6EQ	07/06/2007	O
Michael Bassi	10 Corrennie Drive □ Edinburgh □ Midlothian □ EH10 6EQ	07/06/2007	O
James Strathie	10 Fernoch Drive □ Lochgilhead □ Argyll □ PA31 8PZ	07/07/2006	O
Jackie Davenport	10 Glenfyne Crescent □ Ardrishaig □ Argyll □ PA30 8EJ	14/08/2006	O
Keith Bousfield	10 Greenland □ Millbrook □ Cornwall □ PL10 1DE	03/07/2006	O
Tandy Arlidge	10 Ivinghoe Way □ Edelsborough, Bedfordshire □ LU6 2EL	03/07/2006	O
M Wingrove	10 Ivinghoe Way □ Edlesborough, Dunstable □ LU6 2EL	03/07/2006	O
K Macleod	10 Park Road □ Oban □ Argyll And Bute □ PA34 4HG □	04/07/2006	O
Mrs E Cunningham	10 Port Ann □ Lochgilhead □ Argyll □ PA31 8SE	13/07/2006	O
Michael Robson	10 Port Of Ness □ Isle Of Lewis □ HS2 0XA	27/06/2006	O
Mr J McAvoy	10 The Glebe □ Kilmelford □ Argyll	14/08/2006	O
John McAvoy	10, The Glebe □ Kilmelford □ PA34 4XF	27/06/2006	O
Melinda Moore	1003 Front Street □ Lahaina □ HI □ USA □ 96761	06/06/2007	O
Mick Schroepfer	102 Margate Road □ Ramsgate Kent □ CT11 7SQ	04/07/2006	O
Kenneth Potter	102 Springfield Road □ Linlithgow □ EH49 7JW	07/08/2007	O
Jen Whyte	105 Crosswood Terrace □ Tarbrax, West Lothian □ EH55 8XE	03/07/2006	O
Duncan Hill	10A Colonsay Terr □ Oban	04/07/2006	O
Bill Alexander	10a High Street South □ Crail □ Anstruther □ KY10 3TD	06/06/2007	O
Mrs E Sinclair	11 Bruce Hill □ Tarbert □ Argyll And Bute □ PA29 6TG □	10/07/2006	O
Melville Cohen	11 Chapel House Mews □ Carleton □ Skipton □ BD23 3EA	25/07/2006	O

Jane Gill	11 Chapel House Mews □ Carleton □ Skipton □ North Yorkshire	25/07/2006	O
Fiona McInnes	11 Columba Court □ Ardrishaig □ Argyll And Bute □ PA30 8HZ □	20/07/2006	O
A Gilthorpe	11 Fernoch Crescent □ Lochgilphead □ Argyll □ PA31 8AE	17/07/2006	O
Tracey Hayward	11 Frobisher Close □ Christchurch □ BH23 3SN	20/06/2007	O
Neil MacLugash	11 Glenfyne Park □ Ardrishaig □ PA30 8HQ	09/10/2006	O
Alex Feher	11 Grays Crescent □ Woodley □ Reading □ RG5 3EN	06/06/2007	O
B Macrae	11 High Bank Park □ Lochgilphead □ Argyll □ PA31 8NL	13/07/2006	O
Miss H Wright	11 Huntly Gardens □ Glasgow □ G12 9AT □	17/07/2006	O
Vera Lee	11 Lanton Road □ Glasgow □ G43 2SR	05/07/2006	O
Dene Cassells	11 Lunga Road □ Soroba □ Oban	04/07/2006	O
Jim Gould	11 Meadow View, Bishops Nympton □ South Molton, Devon, E	07/07/2006	O
M Robertson	11 Peddie Bank □ Lochgilphead □ Argyll □ PA31 8JF	10/07/2006	O
Ina O'Brien Collins	11 St Clair Way □ Canal Basin □ Ardrishaig □ Argyll	06/07/2006	O
Dr Steve Carver	11 Thistle Close □ Northallerton, N Yorks □ DL7 8FF	06/07/2006	O
Michelle Gordon	11 Tigh-na-Creige □ Westbank Road □ Ardrishaig □ PA30 8DU	13/07/2006	O
Neil Wilson	11 West Chapelton Crescent □ Bearsden □ G61 2DE	07/07/2006	O
Sandra Tully	11205 Tully B Hill Road □ Junction City □ Geary County □ Kansas	09/06/2007	O
Donnie MacInnes	115 - 102 Forestbrook Place □ Penticton □ British Columbia □ C	07/06/2007	O
Paul MacInnes	115-102 Forestbrook Place □ Penticton □ British Columbia □ C:	07/06/2007	O
Joan Kalso	11620 Henderson Road □ Montague □ Michigan □ USA □ 49437	20/06/2007	O
Mary Marquis	11A Church Terr □ Back St □ Tarbert □ Argyll □ PA29 6WR	13/07/2006	O
Justin Buckland	12 Fentiman Road □ London □ SW8 1LF	27/07/2006	O
Mr N Stead	12 Guernsey Road □ Dewsbury □ West Yorkshire □ WF12 7EH	11/07/2006	O
Henry Brown	12 Harestones Court □ Elgin □ IV30 8HJ	20/06/2007	O
A Connacher	12 Park Street □ Flat 2-1 □ Dumbarton □ G82 1RF	21/07/2006	O
Rob Sinclair	12 Ros Mhor Gardens □ Sandbank □ Argyll And Bute □ PA23 8L	20/06/2007	O
Moir Robertson	12 Shawmill Crescent □ Newton Mearns □ G77 5BY	03/07/2006	O
Anthony Crichton-Stuart	120 East 92nd Street □ New York □ NY □ USA □ 10128	09/06/2007	O
Anthony Crichton-Stuart	120 East 92nd Street □ New York, NY, USA □ 10128	27/06/2006	O
Alison Crichton-Stuart	120 East 92nd Street □ New York, NY, USA □ 10128 □	27/06/2006	O
Sue McQueen	129 Edward Street □ Dunoon □ Argyll And Bute □ PA23 7AR □	14/08/2006	O
M Newman	13 Brae Road □ Ardrishaig □ PA30 8EB	07/07/2006	O
Charlie MacLeod	13 Croftbank Crescent □ Uddingston □ Glasgow □ G71 7JD	06/06/2007	O
Mrs Lynne Thomas	13 Main Street, Douglas □ Lanark, South Lanarkshire □ ML11 (07/07/2006	O
Tecwyn Thomas	13 Main Street, Douglas □ Lanark, South Lanarkshire □ ML11 (06/07/2006	O
Linda Holdsworth	13 Meadows Road □ Lochgilphead □ Argyll □	14/08/2006	O
Iain Blackburn	13 Port Ann □ Lochgilphead □ Argyll □ PA31 8JE	11/07/2006	O
Jennifer Barber	13 Rotten Green □ Hartley Wintney □ RG27 8BJ	23/06/2006	O
Robert Baxter	13 Whitegates Court □ Lochgilphead □ Argyll And Bute □ PA31	30/06/2006	O
Charles Perez	132 Peninsular Heights □ Gibraltar □	06/06/2007	O
Vera Trafton	135 Tory Hill Road □ Phillips, Maine, USA □ 04966	03/07/2006	O
Clark Cross	138 Springfield Road □ Linlithgow □ EH49 7JT	09/06/2007	O
David Walsh	14 Hulme Street □ Bury, Lancashire □ BL8 1AN	03/07/2006	O
M Michie	14 Longsdale Cresc □ Oban □ Argyll □	06/07/2006	O
D Cunningham	14 Lorn Rd □ Dunbeg	12/07/2006	O
L Garrett	14 St Clair Way □ Ardrishaig □ Argyll And Bute □ PA30 8FB □	14/08/2006	O
Peter Garrett	14 St Clair Way □ Ardrishaig □ Argyll □ PA30 8FB	14/08/2006	O
Amanda Richardson	14 St Michaels Gardens □ Whitefield □ M45 8DN	13/09/2006	O

Dr Gavin T Taylor	140 Hamilton Road□Rutherglen□Glasgow□G73 3JA	23/06/2006	O
Mairi Wyatt	14002 Ashland Landing Drive□Cypress Texas□77429	05/07/2006	O
Phillip Norris	141 Alexandra Parade□Dunoon□PA23 8AW	23/06/2006	O
Ada Montgomery	142 Midland Rd□Royston□S71 4QJ	03/07/2006	O
Will Soar	145 Main Street□Kings Newton□Melbourne□Derbyshire□DE	08/08/2007	O
Jennifer Macleod	15 Bellshaugh Gardens□Kelvinside□Glasgow□G12 0SA	30/06/2006	O
Mrs J E Campbell	15 Brodie Crescent□Lochgilphead□Argyllshire□PA31 8NW	10/07/2006	O
Joanne Douglas	15 Camellia Drive□Netherton, Wishaw□ML2 0FF	10/07/2006	O
R.A Hume	15 Cedar Gardens□Sandy□SG19 1EY	08/08/2007	O
Karen Wylie	15 Duntrune Place□Lochgilphead□Argyll And Bute□PA31 8T	30/06/2006	O
Brian Smith	15 Edward Street□Alltwen□Pontardawe□Swansea□SA8 3DI	12/06/2007	O
Jenny Smith	15 Edward Street□Alltwen□Pontardawe□Swansea□SA8 3DI	12/06/2007	O
Susan Smith	15 Edward Street□Alltwen□Pontardawe□Swansea□SA8 3DI	12/06/2007	O
Deborah Smith	15 Exeter Street□North Tawton□EX20 2HB	05/07/2006	O
Michael McGreal	15 Glen Affric Place□Kilmarnock□KA1 1QE	04/07/2006	O
Jo Goss	15 Gordon Street□Hopeman, Moray, Scotland□IV30 5SF	27/06/2006	O
Alastair Crawford	15 Hillview Terr□Ardrihaig	04/07/2006	O
Dean Powell	15 Kempton Grove□Cheadle□Staffordshire Moorlands□	07/06/2007	O
Finlay McFee	15 Leapmoor Drive□Wemyss Bay□PA18 6BT	03/07/2006	O
Martyn Imrie	15 Marvaig□Lochs, Isle Of Lewis□HS2 9QP	23/06/2006	O
Sybil Raine	15 The Gallops, Chase 2□Norton, Malton Yorks□YO17 9JU	07/07/2006	O
Alison Parfitt	152 Hatherley Road□Cheltenham□GL51 6EW	07/08/2007	O
G Gregory	152 Pilling Lane□Chorley□PR7 3EF	30/06/2006	O
Mr Stinger	159 Harcourt Rod□Blackpool, Lancashire□FY4 3HN	03/07/2006	O
Mrs Stinger	159 Harcourt Rod□Blackpool, Lancashire□FY4 3HN	03/07/2006	O
David Paul	16 Achnamara□Achnamara□Lochgilphead□Argyll□Argyll Ar	14/08/2006	O
Brian Gibbons	16 Cairnbaan Cottages□Cairnbann□Argyll	07/07/2006	O
Kevin Young	16 Dunmor□Lochgilphead	04/07/2006	O
David Broadley	16 Garden Court□Lichfield Road□Richmind□Surrey□TW9 3	07/06/2007	O
Donald MacCalman	16 Glenfyne Crescent□Ardrihaig□PA30 8EJ	11/07/2006	O
Mr R Beaton	16 Queen Elizabeth Cottages□Furnace□Argyll□PA23 8XX	21/07/2006	O
Graham Scott	16 Windsor Drive□Burton Upon Trent□DE15 9BH	30/06/2006	O
Alan Laverock	160 Argyll Street□Dunoon□Argyll□PA23 7NA	04/09/2006	O
Heather O'Rourke	164 Millburn Ave□Clydebank□G81 1ET	23/06/2006	O
Donald Laverty	169 Stonyfield□Bootle□Merseyside□L30 0RF	11/07/2006	O
Maureen Kennedy	16B Sanderling Place□Johnstone□PA5 0TD	04/07/2006	O
David Arthur	17 Beechburn Crescent□Lochwinnoch□PA12 4EW	27/06/2006	O
J Bruce	17 Brae Road□Ardshaig□Argyll	17/07/2006	O
Harry Gray	17 Cortachy Place□Glenrothes□Fife Scotland□KY7 4TP	03/07/2006	O
D Johnson	17 Glenfield□Tarbert□PA29 6TA	11/07/2006	O
Fiona Munro	17 Glengilp□Ardrihaig□Argyll□PA30 8HT	10/07/2006	O
Gordon Munro	17 Glengilp□Ardrihaig□Argyll□PA30 8HT	10/07/2006	O
Dr Ellyn Harries	17 Iscennen Road□Ammanford, Camarthenshire, Wales□SA/	03/07/2006	O
Theresa Moore	17 Knapdale Terrace□Ardrihaig□PA30 8HR	12/07/2006	O
Graham Lawrie	17 Riverside Road□Kinlochleven□PH50 4QH	03/07/2006	O
Colin N Maclean	17 South Bragar□Isle Of Lewis□HS2 9DH	23/06/2006	O
John Hackett	17 Up Fallow□Basingstoke□RG24 8YW	07/08/2007	O
Barbara Shell	1729 Sturt Street□Ballarat□Victoria □Australia□3350	20/06/2007	O
Frank Van Russelt	175 Liverpool Old Road□Much Hoole Preston□PR4 4GB	17/07/2006	O
Linda Graham	18 Cobbler View□Arrochar□Argyll□Scotland□G83 7AD	09/06/2007	O
David Fernhill	18 Denbigh Drive□Clitheroe□BB7 2BH	11/07/2006	O
J Roake	18 Dewer Avenue□Lochgilphead□Argyll□PA31 8NR	14/08/2006	O

Toby Aykroyd	18 Granary Park□Moray□IV36 2JZ	07/08/2007	○
Alistair Thow	18 Largiemore Near Otterferry□Argyll	05/07/2006	○
Grace Leitch	18 Macdonald Terrace□Lochgilphead□Argyll□PA31 8TE	12/07/2006	○
David Gerrard	18 Mayfield Terrace□Edinburgh□EH9 1SA	17/07/2006	○
Darren Shepherd	18 Nethercliffe Road□Leeds□LS20 9HL	06/06/2007	○
Charles McCormick	18 Princes Street□Campbeltown□Argyll And Bute□PA28 6D	06/07/2006	○
Steven C Brewer	186 Milburn St□Rochester, NY USA□14607	03/07/2006	○
Dr Deanna Baeza-Gomez	188 Rue De La Mare□Longeville Sur Mer□France□85560	06/06/2007	○
Andrew Bluefield	18A Braes□Ullapool□IV26 2SZ□	03/07/2006	○
Annie Sheaf	19 Bryn Gannock□Deganwy□LI31 9UG	23/06/2006	○
Russel Sheaf	19 Bryn Gannock□Deganwy□LI31 9UG	23/06/2006	○
Ross Sheaf	19 Bryn Gannock□DEGANWY□LL31 9UG	08/08/2007	○
Kenny MacPhee	19 Corran Brae□Dunollie□Oban	04/07/2006	○
Shona Macnab	19 Easfield□Tarbert□PA29 6TJ	12/07/2006	○
Simon Williams	19 Heol Haydn□Ammanford□SA18 2LG	03/07/2006	○
Ben Ziman	19 Malden Avenue□London□SE25 4HR	12/06/2007	○
Jake Ziman	19 Malden Avenue□London□SE25 4HR	12/06/2007	○
Sarah Ziman	19 Malden Avenue□London□SE25 4HR	12/06/2007	○
Mr M Harvey	19 Market Place□Tarbert□Argyll And Bute□PA29 6AB□	04/07/2006	○
A McCallum	19 Mealdarroch□Tarbert□Argyll□PA29 6YN	21/07/2006	○
Catriona M Campbell	19 North Biggar□Isle Of Lewis□HS2 9DA	24/06/2006	○
Shirley Biglie	19 Rowantree Grove□Alexandria, Dunbartonshire□G83 0SH	05/07/2006	○
Dr David Alker	19 Shakespeare Road□Birchington	03/07/2006	○
John Chalmers	19 St Clair Way□Ardrishaig□Argyll And Bute□PA30 8FB□	11/07/2006	○
Maureen Chalmers	19 St Clair Way□Ardrishaig□PA30 8FB	08/08/2007	○
Maureen Chalmers	19 St Clair Way□Ardrishaig□PA30 8FB	09/07/2006	○
Ian Chalmers	19 St Clair□Ardrishaig□PA30 8FB	08/08/2007	○
John Campbell	1B Strone Place□Dunoon□Argyll□PA23 8RR	12/06/2007	○
C Healey	2 Ach-An-Duin□Benderloch□By Oban□Argyll	04/07/2006	○
Davie Rutherford	2 Aros Gerdens□Lochgilphead□Argyll	07/07/2006	○
Daniel McMeekin	2 Backwalk□Stirling□FK8 2QA	10/10/2006	○
Janet Wood	2 Backwalk□Stirling□FK8 2QA	09/10/2006	○
Elizabeth Rhodick	2 Bank Park□Lochgilphead□Argyll□PA31 8NX	14/08/2006	○
Andrew Edward Chapman	2 Beach Avenue□Inverloch□Victoria□Australia□3996	07/06/2007	○
Ann Rae	2 Bridge Street□Dalmuir	14/08/2006	○
Nancy Barr	2 Cairnbaan Cottages□Cairnbaan□Lochgilphead□Argyll□PA	01/08/2006	○
C Holland-Keen	2 Cottage, Mains Of Druminnor□Rhynie, Huntly, Aberdeensh	09/07/2006	○
J Montgomery	2 Dunadd Place□Kilmory□Lochgilphead□PA31 8TS	07/07/2006	○
David E Renwick	2 Duntrune Place□Lochgilphead□PA31 8TT	30/06/2006	○
Fiona Hardie	2 East Princes Street□Rothesay□PA20 9DL	05/07/2006	○
Mary Batchelor	2 Edengrove□Aros Road□Rhu□G84 8NJ	06/06/2007	○
George Randall	2 Greenland Avenue□Middlesborough□Cleveland□TS5 4JJ	09/06/2007	○
Eva Thomson	2 Hazel Gardens□Toward, Dunoon□PA23 7SW	03/07/2006	○
James Douglas	2 Hazel Gardens□Toward, Dunoon□PA23 7SW	03/07/2006	○
Ray Cousins	2 Lammas Road□Cheddington□LU7 0RY	05/07/2006	○
Mrs I M Stewart	2 Linnet Cottages□West Bank Rd□Ardrishaig□PA30 8HB	07/07/2006	○
Kathleen Young	2 Mount Pleasant□Manse Brae□Lochgilphead□PA31 8RA	07/07/2006	○
Mr T George	2 Pathfields□South Molton□EX36 3LL	07/07/2006	○
Ian Burnett	2 Pipers Road □Cairnbaan□Lochgilphead□Argyll	06/07/2006	○
Johnathan Metcalfe	2 Rue De Joliment□Toulouse□FRANCE□31500	06/06/2007	○
Phillip Evans	2 The Bungalow Off Dyffryn Road□Ammanford	05/07/2006	○
Kate MacDonald	2 Top Terrace□Slockavullin□Kilmartin□Argyll□PA31 8UN	24/07/2006	○
John Kirkland	2 Vicarage Road□Hoole, Chester□HS2 3HZ	24/06/2006	○
Russell King	2 Victoria Terrace□Ardrishaig□Argyll And Bute□PA30 8EX□	05/07/2006	○
R McConnell	2 Walled Garden□Achnaba□Argyll	14/08/2006	○
George M. Lindsay	2 Whinfield Gardens□Kinross□KY13 8BF	07/08/2007	○
Mrs C.F Lindsay	2 Whinfield Gardens□Kinross□KY13 8BF	08/08/2007	○

Mrs Dougal Lindsay	2 Whinnfield Gardens□Kinross□KY13 8BF	08/08/2007	○
David Hennessy	2/1 18 Wilton Drive□Glasgow□G20 6RX	09/06/2007	○
Ben Warmerdam	2/2 1064 Argyle Street□Glasgow□G3 8LY	27/06/2006	○
Jim Hannay	2/2 Portgower Place□Edinburgh□EH4 1HQ	12/07/2006	○
Lisa Linowes	20 Bramley Hill Road□Windham□NH□03087	07/08/2007	○
Rayna Linowes	20 Bramley Hill Road□Windham□NH□03087	07/08/2007	○
Linda Faichen	20 Brora Crescent□Hamilton□ML3 8LF	20/06/2007	○
Tom Faichen	20 Brora Crescent□Hamilton□ML3 8LF	20/06/2007	○
S Kennedy	20 Kilmartin□Kilmartin□Argyll	04/07/2006	○
Ian Bell	200 Balnagask Road□Aberdeen□AB11 8RN	06/06/2007	○
Mrs N. Laska	2027 French Road□Varysburg□New York□USA□14167	07/06/2007	○
Miss Kit Cramond	21 Brodie Crescent□Lochgilphead□Argyll□PA31 8NW	06/07/2006	○
Margaret Dando	21 Min-y Coed, Coed Hirwaun□Port Talbot□SA13 2TE	11/07/2006	○
Stuart Dando	21 Min-y-coed, Coed Hirwaun□Port Talbot South Wales□S.	04/07/2006	○
William McEwen	21 Port Monydrain Road□Lochgilphead□Argyll PA31 8LG	06/07/2006	○
Nina Westworth	21 Spencer Road□London□N11 1JX	03/07/2006	○
Kari Pagnano	217 Thompson Street#28□New York□New York□10012	23/06/2006	○
Bill Gray	22 Branziert Road North□Killearn□G63 9RF	29/09/2006	○
Mrs Janice Ovens	22 Crummock Gardens□Beith □North Ayrshire□KA15 2HD	06/06/2007	○
Hugh Ovens	22 Crummock Gardens□Beith□North Ayrshire□KA15 2HD	06/06/2007	○
Ciar McGregor	22 Dun Mor Avenue□Lochgilphead□Argyll And Bute□PA31 8EJ	10/07/2006	○
A Flower	22 Glenfyne Crescent□Ardrishaig□Argyll And Bute□PA30 8EJ	14/08/2006	○
F Campbell	22 Glenfyne Crescent□Ardrishaig□Argyll□PA30 8EJ	14/08/2006	○
Dawn MacLeod	22 Lawrence Court, Millenium Court□Drumchapel, Glasgow□	05/07/2006	○
Alistair MacLeod	22 Lawrence Court, Millennium Court□Drumchapel, Glasgow	05/07/2006	○
Sarah Longrigg	22 Muirlees Crescent□Milngavie□G62 7JA	09/11/2006	○
Dee Duncanson	22 Rhu Road Higher□Helensburgh□Argyll And Bute, Scotlar	03/07/2006	○
Caitlin Milllican	2248B S.E Brooklyn Street□Portland□Oregon□97202	08/08/2007	○
Millican Family, Diana Millican	2248B S.E. Brooklyn Street□Portland□Oregon USA□97202	30/06/2006	○
Johnathan Metcalfe	23 Bis Avenue De Lombez□France (also Yearly Resident In	03/07/2006	○
Iain Buntain	23 Chalmers Street□Ardrishaig□PA30 8EY	30/06/2006	○
J Buntain	23 Chalmers Street□Ardrishaig□PA30 8EY	10/07/2006	○
Janet Buntain	23 Chalmers Street□Ardrishaig□PA30 8EY	30/06/2006	○
Mark Pasteur	23 Church Street□Wymondham□NR18 0PH	20/09/2006	○
Catherine Warmerdam	23 Dudley Gardens□Edinburgh□EH6 4PU	12/07/2006	○
Mr And Mrs I Jennett	23 Fernoch Park□Lochgilphead□Argyll□PA31 8TG	29/06/2006	○
Craig Hopkins	23 Gruchy Avenue□Chelsea□Melbourne□Australia□3196	07/06/2007	○
Margaret MacDougall	23 High Bank Park□Lochgilphead□PA31 8NL	11/07/2006	○
Mr Maurice Payne	23 Holmscroft Road□Beltinge□Kent□CT6 6PE	09/06/2007	○
Mrs Micha Payne	23 Holmscroft Road□Beltinge□Kent□CT6 6PE	09/06/2007	○
Yvonne Ross	23 Lochhead Avenue□Lochwinnoch□PA12 4AW	23/06/2006	○
Harry Ferguson	23 Lochnell St□Lochgilphead	12/07/2006	○
Patrice Arlidge	23 Snow Hill□Maulden□Bedfordshire	05/07/2006	○
Jim Vass	23 Snow Hill□Mauldend, Bedfordshire□MK5 2BP	05/07/2006	○
Mrs Jane Kirkwood	23 Woodgreen Court□Wishaw□ML2 0AT	05/07/2006	○
Mr David Kirkwood	23 Woodgreen Court□Wishaw, Lanarkshire, Scotland□ML2 0AT	06/07/2006	○
David Camilleri	236 West 24 Street□New York City□United States□10011	07/06/2007	○
Christopher Curry	238 Peverell Park Road□Plymouth, Devon□PL3 4QF	13/07/2006	○
Jack Oliver	24 Bog Road Devonburn□Lesmahagow□ML11 9PU	06/07/2006	○
Kenneth Acorn	24 Dalry Road□Beith□KA15 1AU	04/07/2006	○
Maureen Acorn	24 Dalry Road□Beith□KA15 1AU	04/07/2006	○
David Caird	24 Lorn Ave□Dunollie□Oban	04/07/2006	○
Tom Reid	24 Mill Of Shield Road□Drongan□KA6 7AY	07/07/2006	○

Mary Elder	24 Montgomerie Terrace□Skelmorlie□PA17 5DT	07/08/2007	○
Carolyn Elder	24 Montgomerie Terrace□Skelmorlie□PA17 5DT	05/07/2006	○
Simon Smart	24 Nant Drive□Oban	04/07/2006	○
Mrs M Tindall	25 Eisenberg Close□Baldock□SG7 6TA	30/06/2006	○
Patricia Sheppard	25 Llwyn Arian□Port Talbot□SA13 2UP	03/07/2006	○
Jane Sheppard	25 Llwyn Arian, Coed Hirwaun□Margam, Nr Port Talbot□SA1	06/07/2006	○
Roger Sheppard	25 Llwyn Arian, Coed Hirwaun, Margam□Port Talbot□SA1 3L	03/07/2006	○
Sari Kaufmann	25 Melbourne Road□Wallington, Surrey□SM6 8SH	03/07/2006	○
Carole Griffiths	251 Martling Avenue□Tarrytown□Westchester County□NY□	09/06/2007	○
Elizabeth Price	254 Stream Avenue□Dorval□Quebec H9S 2P1□Canada	11/07/2006	○
Neil Hannay	26 Station Road□Claygate□KT10 9DH	14/07/2006	○
Patrica Curns	26 Upper Glen Park□Ardishaig	14/08/2006	○
J Curtis	26 Upper Glenfyne Park□Ardishaig□Argyll And Bute□PA30	14/08/2006	○
Paul Butler	26 Winton Road□Bowdon□Altrincham□Cheshire□WA14 2P	27/06/2006	○
AC McInnes	265 Marine Parade□Dunoon□Argyll□PA23 8HN	21/07/2006	○
F McInnes	265 Marine Parade□Dunoon□Argyll□PA23 8HN	21/07/2006	○
S McInnes	265 Marine Parade□Dunoon□Argyll□PA23 8HN	24/07/2006	○
A C McInnes	265 Marine Parade□Dunoon□Argyll□PA23 8HN□	21/07/2006	○
Pete Evans	265 Redford Park□Greystones□Co Wicklow□Ireland	23/06/2006	○
Andrew Williams	27 Arthur Street□Ammanford□SA18 2DR	03/07/2006	○
Graham Taylor	27 Brodie Crescent□Lochgilphead□Argyll And Bute□PA31 8	14/08/2006	○
N Taylor	27 Brodie Crescent□Lochgilphead□Argyll And Bute□PA31 8	14/08/2006	○
John McFadden	27 Fernoch Drive□Lochgilphead□Argyll And Bute□PA31 8P□	30/06/2006	○
P Sinclair	27 Lochnell St □Lochgilphead	12/07/2006	○
Rosalind Davies	27 St Aiden Drive□Killay□Swansea□S.Wales□S27 7AX	08/08/2007	○
Des McKenzie	28 Braithwaite Tower□Hall Place□London□W2 1LP	24/06/2006	○
Kathleen McKay	28 Dunmor Av□Lochgilphead□Argyll	12/07/2006	○
Susan Howell	28 Glenfyne Park□Ardishaig□PA30 8HQ	14/07/2006	○
Gillian Griffiths	28 Silver Leigh□Liverpool□L17 5BL	09/06/2007	○
Dennis Groves	2825 Lower McDowell Creek Road□Manhattan□KS□United	09/06/2007	○
Jayne Link	2825 Lower McDowell Creek Road□Manhattan□KS□United	09/06/2007	○
J A N Tait	286 Viewfield Road□Tarbrax□West Calder□EH55 8XF	23/06/2006	○
Daniel Lindsey	29 Birmingham Road□Alcester□B49 5EE	06/06/2007	○
John Lindsey	29 Birmingham Road□Alcester□B49 5EE	06/06/2007	○
Mary Lindsey	29 Birmingham Road□Alcester□B49 5EE	06/06/2007	○
M Gauld	29 Brodie Cresc□Lochgilphead□Argyll□PA31 8NN	10/07/2006	○
H A Clark	29 Dewar Ave□Lochgilphead□Argyll□PA31 8NR	10/07/2006	○
Mrs Maureen Harman	29 Mollands Lane□South Ockendon□RM15 6DB	05/07/2006	○
Mr Raymond Harman	29 Mollands Lane□Spath Ockendon□RM15 6DB	07/07/2006	○
Marjorie McKellar	29 Newton Crescent□Carnoustie□Angus□DD7 6HW	27/06/2006	○
Mary Basden	29 Puntun Road□Carlisle, Cumbria, UK□CA3 9BB	06/07/2006	○
W M Gray	29 Upper Glenfyne Park□Ardishaig□Argyll□PA30 8HH	11/07/2006	○
Mrs G Telfer	3 Powdermills□Furnace□Argyll□PA32 8XN	20/07/2006	○
C H Davenport	3 Allfields Cottage□Condover□Shrewsbury□Shropshire SY5	03/07/2006	○
David A Campbell	3 Appin Terrace□Appin, Argyll□PA38 4BL	04/07/2006	○
Mrs H Cameron	3 Ardloch Cottages□Glenburn Rd□Ardishaig	07/07/2006	○
Mrs M Black	3 Berry Burn□Kames□Tighnabruiaich□PA21 2BQ	11/07/2006	○
Jim LAW	3 Birch Lodge, 118 Bullwood Road□Dunoon, Argyll□PA23 7L	23/06/2006	○
Allan Macdonald	3 Broomlea Crescent□Inchinnan, Renfrewshire□PA4 9PJ	05/07/2006	○
Patricia Macdonald	3 Broomlea Crescent□Inchinnan, Renfrewshire□PA4 9PJ	05/07/2006	○

Mr Andrew Mills	3 Buxton Mews□Clapham□London□SW4 6RH	26/07/2006	O
Diana Mills	3 Buxton Mews□London□SW4 6RH	26/07/2006	O
David Macallister	3 C Castle Road□Dunollie□Oban	04/07/2006	O
B Pollitt	3 Claddich Bridge Cottages□Cladich□By Dalmally□Argyll□	14/08/2006	O
S Garey	3 Claddich Bridge Cottages□Cladich□By Dalmally□Argyll□	14/08/2006	O
Mrs I Jackson	3 Clare Drive□Cowbridge□CF71 7HS	30/06/2006	O
P C Jackson	3 Clare Drive□Cowbridge□Vale Of Glamorgan□CF1 7HS	03/07/2006	O
James Murray	3 Duntrune Place□Lochgilphead□Argyll□PA31 8TT	07/07/2006	O
Chas Greenlees	3 Fernoch Park□Lochgilphead□Argyll□PA31 8TG	17/07/2006	O
Don Brownlow	3 Grievestead Farm□Norham□Berwick-upon-Tweed□TD15 2	23/06/2006	O
Angie McArthur	3 Kennels Cottage□Mount Stuart□PA20 9LP	04/07/2006	O
Mrs Ann Chaplin	3 Linton Grove□Penwortham Preston Lancs U K□PR1 0RE	27/06/2006	O
Helen Calder	3 Llys Haulfryn□Ruthin□LL15 1EX	06/06/2007	O
Harry Ross	3 Macintyre Terr□Lochgilphead□PA31 8TF	30/06/2006	O
John McIntyre	3 Main Street□Bowmore□Isle Of Islay□Argyll And Bute□PA4	14/08/2006	O
Dr Kirsty Abu-rajab	3 Munro Road□Glasgow□G13 1SQ	27/06/2006	O
Colin Falconer	3 New Cottages□Anderson□DT11 9HE	27/06/2006	O
Keith Gregory	3 Nook Lane Lowton□Nr Warrington□WA32 2SF	04/07/2006	O
Mrs R.V Morris	3 Osprey Grove□Telford□TF1 6ND	08/08/2007	O
R Kennedy	3 Peinlich Glenhinnisdal□Portree□IV51 9UY	09/06/2007	O
Thomas McCrea	3 Pen Y Gaer□Deganwy Conwy□LL31 9RF	04/07/2006	O
Mr And Mrs T Young	3 Ross Crescent□Lochgilphead□PA31 8ZS	13/07/2006	O
Susan Carter	3 School Hill, South Crosland□Huddersfield, W Yorks□HD4 7	05/07/2006	O
Caroline Robertson	3 Swiss Cottage Estate□Singapore□307521	07/08/2007	O
Ian Robertson	3 Swiss Cottage Estate□Singapore□307521	07/08/2007	O
Morven Robertson	3 Swiss Cottage Estate□Singapore□307521	07/08/2007	O
Ross Robetson	3 Swiss Cottage Estate□Singapore□307521	07/08/2007	O
Dr Laura Marshall	3 Tolsta Chaolais□Isle Of Lewis□HS2 9DW	05/07/2006	O
Matthew Busbridge	3 TolstachaolaisIsleOf Lewis□Isle Of Lewis□HS2 9DW	03/07/2006	O
Debbie Wakefielde	3 Wood Crescent□Walton□Stone□ST15 0AR	09/06/2007	O
Paul Holt	3 Woodfield Heights□Tettenhall□Wolverhampton□W. Midlar	06/06/2007	O
D Campbell McIntyre	3/3 3 Arthur Street□Glasgow□G4 1QR	18/08/2006	O
S Robinson	30 Berryburn□Kames□Nr Tighnabruaich□Argyll□PA21 2BQ	21/07/2006	O
Max Johnson	30 Bonnersfield Lane□Harrow, Middx□HA1 2LE	03/07/2006	O
Mrs Fiona Watson	30 Broxwood Place□Sandbank□Dunoon□Argyll□Pa23 8PF	09/06/2007	O
G Cason	30 Craigowan□Park□Campbeltown	30/06/2006	O
Jenny Wall	30 Inglewood Close□Darlington Co□Durham□DL1 2TX	06/06/2007	O
Tom Roddy	30 Inglewood Close□Darlington, Co Durham, England□DL1	05/07/2006	O
Mrs Sarah Newman	30 Llwyncelyn Road□Tairgwaith□Ammanford□Carmarthenst	09/06/2007	O
Caroline Dewar	304 Albert Drive□Glasgow□G41 5RS	07/07/2006	O
Caroline Dewar	304 Albert Drive□Glasgow□G41 5RS	07/07/2006	O
Stephen Bennie	30a Troon Beach□Troon□KA10 6EF	05/07/2006	O
Mr And Mrs Kileen	30B Kilmory Road□Lochgilphead□PA31 8SZ	10/07/2006	O
Eric Dymock	31 Argyle Terrace□Rothesay□PA20 0BD	05/07/2006	O
Linda Macdougall	31 Battery Place□Rothesay□Isle Of Bute	27/06/2006	O
Murdoch MacDougall	31 Battery Place□Rothesay□Isle Of Bute	27/06/2006	O
Mrs J MacVean	31 Fernoch Park□Lochgilphead□Argyll□PA31 8TG	17/07/2006	O
Tim Le Roy	31 Lavidge Road□Ashwood□Victoria □Australia□3147	07/08/2007	O
Mr G.S Heddon	31 Lordsmill Road□Shavington□Creww□Sheshire□CW2 5H	08/08/2007	O
Alison Giffard	31 Nant Arw□Capel Hendre□SA18 3SX	08/08/2007	O
F I Ainslie	31 Stoneleigh Avenue□Coventry□CV5 6DA	03/07/2006	O
Robbie MacTavish	32 Brodie Crescent□Lochgilphead□Argyll And Bute□PA31 8	30/06/2006	O

Jackie McBurney	32 Broxwood Place□Sandbank□Dunoon□Argyll PA23 8PF	23/06/2006	○
M.McBurney	32 Broxwood Place□Sandbank□Dunoon□Argyll□PA23 8PF	07/08/2007	○
Craig McBurney	32 Broxwood Place□Sandbank, Dunoon, Argyll□PA23 8PF	23/06/2006	○
Elizabeth Richmond	32 Lochhead Ave□Lochwinnoch□PA12 4AW□	23/06/2006	○
Stewart Goulding	32 Marsh Road□Tillingham Essex□CM0 7SZ	07/07/2006	○
Ivan Waters	32 Newlands Road□Blyth□NE24 2QJ	17/07/2006	○
Henry Lewis	33 Regents Park Road□London□NW1 7TL	07/07/2006	○
Robert Pforzheimer	338 Michaud Dr□Sutton□0586□USA	03/07/2006	○
Edward Harvey	34 Crossfield Road□Wardle□OL12 9JW	27/06/2006	○
Katrina Nelson	34 John Ruskin St□London□SE5 0NX	06/07/2006	○
Katrina Venus	34 John Ruskin Street□London□SE5 0NX	08/08/2007	○
Mr K Garbutt	34 Ross Cres□Lochgilphead□PA31 8ZS	07/07/2006	○
Patricia Findlay	34 Valrose Terrace□Dunoon□Argyll□PA23 7PS	09/06/2007	○
Karen Richmond	34□Medlar Road□G67 3AL	27/06/2006	○
Alex Clark	34A Glencruitten Drive□Oban	04/07/2006	○
Theresa Rhodes	35 Ashgrove□Ammanford□SA18 2JU	06/07/2006	○
Carole McKellar	35 Castle Avenue□Airth□Falkirk	03/07/2006	○
Dr Alastair Gray	35 School Lane□Thriplow□Royston□Herts□SG8 7RH	08/08/2007	○
Dr Alastair Gray	35 School Lane, Thriplow□Royston, Herts□SG8 7RH	03/07/2006	○
Alex Webster	36 Craigmore Road□Isle Of Bute□PA20 9ES	09/06/2007	○
Jen Gillibrand	36 Orchard Way□Bognor Regis□West Sussex□PO22 9HL	06/06/2007	○
██████████	██	07/08/2007	○
██████████	██	07/08/2007	○
Charles Cobb	36 Windsor Road Lawn□Swindon□Wilts□SN3 1JP	06/06/2007	○
Felicity Cobb	36 Windsor Road Lawn□Swindon□Wilts□SN3 1JP	06/06/2007	○
Henrietta Cobb	36 Windsor Road Lawn□Swindon□Wilts□SN3 1JP	06/06/2007	○
James Cobb	36 Windsor Road Lawn□Swindon□Wilts□SN3 1JP	06/06/2007	○
John Cobb	36 Windsor Road Lawn□Swindon□Wilts□SN3 1JP	06/06/2007	○
Karen Heatlie	37 Castle Avenue□Airth□FK2 8GA	05/07/2006	○
L Leitch	37 McDonald Terr□Lochgilphead	12/07/2006	○
Dorothy Calderwood	38 New Endrick Road□Killearn□G63 9QT	27/06/2006	○
Jillian White	38 Tyburn Lane□Pulloxhill Bedfordshire□MK45 5HG	09/07/2006	○
Rober White	38 Tyburn Lane□Pulloxhill, Bedfordshire□MK45 5HG	12/07/2006	○
Steven White	38 Tyburn Lane□Pulloxhill, Bedfordshire□MK45 5HG	12/07/2006	○
Helen Atkins	38 Upton Road□Newport□NP	03/07/2006	○
Tom Sensabaugh	3858 Kdysor Road□Naples, NY USA□14512	03/07/2006	○
Cindy Sensabaugh	3858 Keysor Rd□Naples, NY, USA□14512	05/07/2006	○
Alastair B.I Pendle	38B Church Lane□Wingfield□Trowbridge□Wiltshire□BA14 9LW	27/06/2006	○
Nicholas M.H Pendle	38B Church Lane□Wingfield□Trowbridge□Wiltshire□BA14 9LW	27/06/2006	○
Alison Mary Pendle	38B Church Lane□Wingfield□Trowbridge□Wiltshire□WL14 9LW	23/06/2006	○
Alastair B.I Pendle	38B Church Lane□Wingfield□Wiltshire□BA14 9LW	07/06/2007	○
Alison Mary Pendle	38B Church Lane□Wingfield□Wiltshire□BA14 9LW	07/06/2007	○
Nicholas H. Pendle	38B Church Lane□Wingfield□Wiltshire□BA14 9LW	07/06/2007	○
Allan Gilbertson	39 Castle Street□Warkworth□NE65 0UN	07/06/2007	○
Maureen Gilbertson	39 Castle Street□Warkworth□NE65 0UN	06/06/2007	○
Catriona McNab	39 Glenfyne Park□Ardrihaig□PA30 8HQ	12/07/2006	○
Malcolm McNab	39 Glenfyne Park□Ardrihaig□PA30 8HQ	12/07/2006	○
Geoff Caldwell	39 House O'Hill Road□Edinburgh□EH4 2AL	16/08/2006	○
C McAvoy	39 Lochnell Street□Lochgilphead□Argyll□PA31 8JL	20/07/2006	○
Mike Garner	39 Porovost Walk□Monifieth□Angus□DD5 4SH	14/09/2006	○
Sandra Buick	39 Provosts Walk□Monifieth□Angus□DD5 4SH	06/06/2007	○
Cathy Brand	39 Sutherland Crescent□Dundee□DD2 2HP	07/07/2006	○
Nick And Cathy Brand	39 Sutherland Crescent□Dundee□DD2 2HP	07/07/2006	○
Lex Fenwick	392 West Broadway□NY NY□10012	07/07/2006	○
Sophie Crichton Stuart	393 West Broadway□New York, NY□10012	06/07/2006	○
C M Cameron	4 Ardpatrik Place□Kilmory□Lochgilphead□Argyll PA31 8TF	12/07/2006	○
Alison Johnson	4 Balrossie Drive□Kilmacollm□PA13 4SU	27/06/2006	○

Julie Evans	4 Bank Top□Cark-In-Cartheil□Cumbria□LA11 7NT	10/07/2006	O
Guna Liepa	4 Blue Rocks Village□Achnaba□Lochgilphead□PA31 8RY	09/10/2006	O
Peter Shackelton	4 Braeface□Tayvallich□Lochgilphead□Argyll	13/07/2006	O
Chris Stewart	4 Brodie Crescent□Lochgilphead□Argyll□PA31 8NW	14/08/2006	O
J B Sweeney	4 Bryn Gannock□Deganwy□Conwy□LL31 UG	09/06/2007	O
Scott Jones	4 Campsie Court□Larkhall□ML9 1UU	06/06/2007	O
Andrew Meechan	4 Carnasserie Place□Lochgilphead□Argyll□PA31 8TW	14/08/2006	O
Euphemia Law	4 Carval Terr□Tarbert□Argyll□PA29 6TS	13/07/2006	O
Mrs D Bidmead	4 Crinan Cottages□Crinan□By Lochgilphead□Argyll□PA31 8	07/07/2006	O
Marion Iris Kerr	4 Croft Park□Tarbert□Argyll□PA29 6SZ	05/07/2006	O
Robert Slater	4 Cymmer Road□Glyncorwg□Port Talbot□	08/08/2007	O
Janet Stone	4 Finnish Houses□Ford□Lochgillphead□Argyll□PA31 8RH	14/08/2006	O
I Burnett	4 Glenfyne Cres□Ardrihaig□Argyll□PA30 8EJ	11/07/2006	O
James And Gina Miller	4 Murrayfield Drive□Edinburgh□EH2 6EE	11/07/2006	O
Malcolm MacLeod	4 North Bragar□Isle Of Lewis□HS2 9DA	23/06/2006	O
Duncan Dickson	4 Oakfield□Tarbert□Argyll□PA29 6TD	14/07/2006	O
Henry Landsborough	4 Oakhill□Tarbert□Argyll□PA29 6TB	10/07/2006	O
Julian Newman	4 Peel Terrace□Edinburgh□EH9 2AY	06/06/2007	O
Mr And Mrs T Angus	4 Poltalloch St□Lochgilphead□PA31 8LP	10/07/2006	O
Mrs Eliz Bonner	4 Station Road□Killearn□Glasgow□G63 9NS	07/07/2006	O
Scott Gibson	4 Strathaven Terr□Oban □Argyll	04/07/2006	O
Ann Thomas	4 The Ridge□Tarbert□Argyll□PA29 6YN	24/07/2006	O
Ceinwen Rees	4, Fair oak□Ammanford, Carms□S18 2JT	03/07/2006	O
Lee Williams	40 Cara View□Tayinloan□By Tarbert□Argyll□PA 29 6XJ	14/08/2006	O
Merion Bowen	40 Kings Road, Llandbyie□Ammanford, Camarthenshire□SA	04/07/2006	O
T S Davey	40 North Galson□Isle Of Lewis□HS2 0SJ	23/06/2006	O
Mary Burgerhout	40 North Galson□Western Isles□HS2 0SJ	03/07/2006	O
Mary O'Dwyer	41 Glen Fyne Park□Ardrihaig□Argyll□PA30 8HO	10/07/2006	O
Mark Wilkie	412 Wen-Chang Road□Douliou City□Yunlin County□Taiwan	06/06/2007	O
Ron King	42 Compton Way□Winchester□SO22 4HW	06/06/2007	O
Victoria Collins	42 Lon Ceirios□Llanfair Cedewain, Pows, Cymru□SY16 1PR	27/06/2006	O
Helen, Frank □ Ciara McAvoy	43 Longhill Avenue□Ayr□KA7 4DY	02/10/2006	O
Anne Pluckrose	43 South Street□Tillingham Essex□CM0 7TJ	05/07/2006	O
Anthony Pluckrose	43 South Street□Tillingham, Essex□CM0 7TJ	05/07/2006	O
Fiona Mcaulay	44 Bramblebridge Path□Jamestown, Dunbartonshire□G83 8	05/07/2006	O
Eileen Molloy	44 Largiemore, Otter Ferry□Tighnabruaich□PA15 5AD	30/06/2006	O
J Carey	44 MacDonald Terrace□Lochgilphead□Argyll□PA31 8TE	14/08/2006	O
J And A Howells	44 South Street□Lymington□SO41 8DX	12/07/2006	O
Allan Lewis	449479 Tenth Concession□Singhampton□N0C-1M0	03/07/2006	O
Mr Mrs W Dodd	45 Macdonald Terrace□Lochgilphead□Argyll□PA31 8TE	12/07/2006	O
Mrs V Jones	45 Sound Of Kintyre□Machrihanish□Campbeltown□Argyll	14/08/2006	O
N W Gay	45 Sound Of Kintyre□Machrihanish□Campbeltown□Argyll□	14/08/2006	O
Catherine Morrison	45 South Biggar□Isle Of Lewis Scotland□HS2 9DD	04/07/2006	O
Susannah Gardner	457 Eckersleys Road□Penshurst□Victoria □Australia□3289	08/08/2007	O
Andrew Gardner	457 Eckersleys Road□Penshurst□Victoria□Australia□3289	08/08/2007	O
Ann Gardner	457 Eckersleys Road□Penshurst□Victoria□Australia□3289	08/08/2007	O
Serrin Gardner	457 Eckersleys Road□Penshurst□Victoria□Australia□3289	08/08/2007	O
Elaine Bindler	46 Buttermilk Falls Road□Bellvale□New York□USA□10912	07/08/2007	O
Paul MacKey	46 Lower Quilly Road□Dromore□BT25 1LJ	09/06/2007	O
Mairi Henderson	46 Ross Crescent□Lochgilphead□PA31 8ZS	28/07/2006	O
The Henderson Family (x4)	46 Ross Crescent□Lochgilphead□PA31 8ZS	14/07/2006	O

Anthony B Warburton	48 Mansfield Road	Clowne Chesterfield Derbyshire	S43 4L	05/07/2006	O
Dr Michael V Bell	48 Newton Crescent	Dunblane	FK15 0DZ	06/06/2007	O
Margy Stewart	4815 Lower McDowell Road	Junction City	Ks USA 6644	09/06/2007	O
Jean Watson	485 Cobequid Road	Lower Sackville	Nova Scotia, Canada	30/06/2006	O
Annette Davidson	49 High Bank Court	Lochgilthead	PA31 8NN	05/07/2006	O
Gemma Wilson	49 MacIntyre Terrace	Lochgilthead	Argyll	14/08/2006	O
V Harwood	5 Ballimore	Otter Ferry	Tighnabruaich Argyll PA21 2DH	13/07/2006	O
Roisin MacDougall	5 Bannatyne Mains Road	Isle Of Bute	PA20 0PH	09/06/2007	O
Iain Brown	5 Brownhills Gardens	St Andrews	Fife KY16 8PY	27/07/2006	O
Ellen Muir	5 Burnbank	Ardrihaig	Argyll PA30 8EN	06/07/2006	O
Tim Hodges	5 Coalway Avenue	Wolverhampton	WV3 7LT	23/06/2006	O
Angela Hodges	5 Coalway Avenue	Penn	Wolverhampton WV3 7LT	23/06/2006	O
K Helena Greenlees	5 Craignish Place	Lochgilthead	Argyll PA31 8TX	19/10/2006	O
W D Oxenham	5 Easter Currie Place	Edinburgh	EH14 5JL	24/06/2006	O
A MacVicar	5 Mathieson Pl	Lochgilthead	Argyll	30/06/2006	O
A D Glass	5 Middleton Park	Brechin	Tayside	05/07/2006	O
Steven Collier	5 Park Lane Court	Stokenchurch	Bucks HP14 3DB	23/06/2006	O
Mary Nelson	5 Scarletmuir	Lanark	ML11 7PS	06/07/2006	O
Christine Whiles-Clarry	5 Spensley Road	Westoning	Bedfordshire MK45 5LH	12/07/2006	O
Stephen Whiles-Clarry	5 Spensley Road	Westoning	Bedfordshire MK45 5LH	12/07/2006	O
Clive Stacey	5 St Leonards Road	Epsom	KT18 5RG	03/07/2006	O
M Wall	5 St Marys Close	Old Basing	Basingstoke Hants RG24 7	20/07/2006	O
Muriel Milne	5 Tarbolton Square	Clydebank	Glasgow G81 2ET	14/08/2006	O
Mr J B Hodgson	5 Upper Glenfyne Park	Ardrihaig	Argyll PA30 8HH Argy	19/07/2006	O
Jean Hodgson	5 Upper Glenfyne Park	Ardrihaig	Argyll PA30 8HH	09/07/2006	O
Alan Baggs	50 Austin Road	Woodley	Reading Berks RG5 4EL	09/06/2007	O
Lesley Smith	50 Honeysuckle Lane	Alexandria	G83 8PL	05/07/2006	O
Mary Robnison	50 Maserfield	Oswestry	SY11 1SB	06/06/2007	O
James Maitland	50 Morvern Hill	Soroba	Oban Argyll And Bute PA34 4NS	04/07/2006	O
Stephen Jenkins	50 Westbourne Terrace	London	W2 3UH	04/07/2006	O
Carr Nicholas	51 Glebe Road	Barnes	London SW13 0EB	07/07/2006	O
Sarah Vertigan	51 Maldon Road	London	W3 6SZ	09/07/2006	O
Jeanne M Donovan	5208 Starry Court	Fort Worth	Texas, USA Tx 761229	03/07/2006	O
Shubigi Rao	522 East Coast Road	Singapore	458966	06/06/2007	O
George Cochrane	53 Main Street	Port Wemyss	Islay PA47 7SR	09/11/2006	O
Tracy	53 Viking Way	Connah's Quay	CH5 4JW	03/07/2006	O
Calum Galbraith	54 Doon Crescent	Glasgow	G61 1ET	08/08/2007	O
Mr John Young	54 Essex Road	Longfield	DA3 7QL	06/06/2007	O
L Todd	54 Highbank Park	Lochgilthead	Argyll PA31 8NN	17/07/2006	O
Delorme	54 Rue Des Lavandieres	Tavel	France 30126	07/08/2007	O
Cam McInnes	55 Degrassi Street	Toronto	Canada M4M2K5	07/06/2007	O
Lana MacInnes	55 Degrassi Street	Toronto	Canada M4M2K5	07/06/2007	O
Rob Lambert	551 Blair Avenue	Glenrothes	KY 7 4RG	09/06/2007	O
Annie Roddick	55e Lochnell St	Lochgilthead		06/07/2006	O
Larry Patton	5694 NW 50th	El Dorado	KS USA 67042	12/06/2007	O
Matt Patton	5694 NW 50th	El Dorado	KS USA 67042	12/06/2007	O
Vicki Patton	5694 NW 50th	El Dorado	KS USA 67042	12/06/2007	O
Ben Friedland	57 Apsley Road	Bristol	BS8 2SW	24/06/2006	O
Keith Faichney	57 Moorside Road	Brookside	Lancaster LA2 9PJ	03/07/2006	O
Mr Andrew Kidd	57 Springvale	Wigmore	Gillingham Kent ME8 0JQ	07/07/2006	O
Eric Vallance	578 Parris Wood Road	East Didsbury	M20 5QT	06/07/2006	O
Craig Shaw	58 Maryport Road	Maryport	CA15 7EG	08/08/2007	O
S Hunter	59 Grahamston Park	Barrhead	Glasgow G78 1NB	24/06/2006	O
Anne Campbell	59 South Bragar	Isle Of Lewis	HS2 9DD	23/06/2006	O
Amelia Potter	5b College Close	Wilmslow	Cheshire SK9 5PY	26/07/2006	O
Mark Holdersness	6 Acorn Grove	Ruislip	HA4 6PL	20/06/2007	O
David Cage	6 Biddel Springs	Highworth Wilts	SN6 7BH	23/06/2006	O

P. Bamford	6 Bridge End □ Camberley □ Surrey □ GU15 2QX	08/08/2007	○
Mr R G Innes	6 Church Road, Auchencairn □ Castle Douglas □ DG7 1QS	05/07/2006	○
Mrs Moira Innes	6 Church Road, Auchencairn □ Castle Douglas □ DG7 1QS	05/07/2006	○
M MacConnell	6 Dewar Ave □ Lochgilphead □ Argyll	10/07/2006	○
P J And M C Woods	6 Dunans Rd □ Cairnbaan □ Lochgilphead □ PA31 8UH	07/07/2006	○
Mike Turner	6 Emslie Drive □ Kinross □ Scotland □ KY13 8TR	23/06/2006	○
Anne Duncan	6 Garval Terrace □ Tarbert □ Argyll □ PA29 6TS	17/07/2006	○
Mr D McIsaac	6 Glenbarr Cottages □ Glenbarr □ By Tarbert □ Argyll □ PA29 6U	25/07/2006	○
C J Salisbury	6 Huxams Cross □ Totnes □ TQ9 6NT	09/06/2007	○
Fraser Griffiths	6 Macdonald Terrace □ Lochgilphead □ Argyll □	10/07/2006	○
Andrew Jamieson	6 Mathison Place □ Stag Park □ Lochgilphead □ Argyll	14/08/2006	○
Yvonne MacCuaig	6 Mathison Place □ Stag Park □ Lochgilphead □ Argyll □	14/08/2006	○
Ms C E Rodgers	6 Orchard Road □ Backwell, North Somerset, UK □ BS48 3HP	06/07/2006	○
Lillian Weir	6 Pipers Road □ Cairnbaan □ Lochgilphead □ PA31 8UF	10/07/2006	○
John Berrington	6 Rock View □ Legamore Leagan □ Eire	03/07/2006	○
John Berrington	6 Rockview □ Legamore □ Leagan □ Eire □	09/06/2007	○
D McKellar	6 Sinclair Drive □ Lochgilphead □ Argyll And Bute □ PA31 8NP □	14/08/2006	○
Johnathan Stone	6 Sunningdale □ Temple Drive □ Llandrindod Wells □ Powys □ W	07/06/2007	○
Colin Gillies	6 The Stance □ Bridgend □ Lochgilphead	05/07/2006	○
Joanne Beaton	6 Walled Garden □ Achnaba □ Lochgilphead	30/06/2006	○
Suellen Erwin	60 Crescent Bend □ Allendale □ NJ □ USA □ 07401	09/06/2007	○
Kevin Jacomb	60 Dowbridge □ Preston □ PR4 2YL	12/06/2007	○
Mrs J Campbell	61 High Bank Park □ Lochgilphead □ Argyll □ PA31 8NN	07/07/2006	○
Andrew Wardell	62 Heron Hill □ Kent □ DA17 5HF	07/06/2007	○
Mr Matthew Williams	62 Warren Close □ Hay-on-Wye □ HR3 5EL	24/06/2006	○
Donna M Hartung	626 Sand Crane Court □ Bradenton □ Florida □ USA □ 34212	23/06/2006	○
Kyle M Porpotage	626 Sand Crane Ct □ Bradenton, Florida □ United States Of Ar	24/06/2006	○
Iain Macfarlane	63 Highfield Drive □ Glasgow □ G12 0HJ	10/07/2006	○
Neil Wilson	64 Hydethorpe Road □ LONDON □ SW12 0BJ	27/07/2006	○
Christine Lovelock	64 Windsor Road □ Barnstable □ EX31 4AQ	07/07/2006	○
A Dooner	65 Burns Drive □ Johnstone □ Renfrewshire	03/07/2006	○
C Dooner	65 Burns Drive □ Johnstone, Renfrewshire □ PA5 0HB	03/07/2006	○
Mr Robert Garland	66 St Davids Way □ Caerphilly □ CF83 1EZ	03/07/2006	○
Mrs J R Berrington	66 St Davids Way □ Caerphilly □ CF83 1EZ	09/06/2007	○
V Heywood	67 Brook Meadow □ South Molton, Devon □ EX36 4BN	07/07/2006	○
J Massingham	68 Baddlesmere Road □ Whitstable □ Kent □ CT5 2LA	03/07/2006	○
Elsbeth Milne	68 Garrowhill Road □ Kirkintilloch □ G66 4AJ	05/07/2006	○
Richard Bracegirdle	69 High Parksall □ Erskine □ PA8 7HY	10/07/2006	○
Johnathan Platt	69 Newton Road □ Warrington □ WA3 1EL	23/06/2006	○
A Austin	7 Achnamara □ Lochgilphead □ Argyll PA31 8PU	04/07/2006	○
Julie Taylor-smith	7 Balliebeg Cott □ Castleton □ By Lochgilphead □ Argyll	10/07/2006	○
Barbara Cooper	7 Beach Road □ Legana Tasmania Australia □ 7277	10/07/2006	○
Ralph Cooper	7 Beach Road □ Legana Tasmania □ 7277	10/07/2006	○
Ralph Cooper	7 Beach Road □ Legana □ Tasmania □ Australia □ 7277	08/08/2007	○
Jane Sutherland	7 Brae Road □ Ardrishaig □ Argyll PA30 8LB	05/07/2006	○
Mrs M Black	7 Charles Terrace □ Kames □ Tighnabruaich □ PA21 2AA	13/07/2006	○
Douglas Irvine	7 Columba Court □ Oban □ Argyll And Bute □ PA34 5BG □	04/07/2006	○
C Brownlee	7 Dunadd View □ Kilmichael Glassary □ Lochgilphead □ Argyll	17/08/2006	○
James McCallum	7 Ellary Place □ Lochgilphead □ Argyll □ PA31 8TZ	21/09/2006	○
Angela Edgar	7 Gates Road □ Lochwinnoch □ Renfrewshire □ PA12 4HF	23/06/2006	○
J L Sinclair	7 High Bank Park □ Lochgilphead □ Argyll □ PA31 8NL	20/07/2006	○
D A Black	7 Iona Drive □ Dunollie □ Oban □ Argyll PA34 5AL	04/07/2006	○
Allan Wardrope	7 Kirklee Terrace □ Glasgow □ G12 0TQ	30/06/2006	○
Donald Morrison	7 MacCallum Place □ Stornoway □ Isle Of Lewis □ HS1 2JT	20/06/2007	○
Iain Lambert	7 MacGregor Row □ Maesteg □ Bridgend □ CF34 0AP	06/06/2007	○
Ellen Radley	7 Melford Close □ Chorley □ Lancashire □ PR6 8US	22/08/2006	○
Frank J Hill	7 Mountstuart Rd □ Rothesay □ PA20 9DY	11/07/2006	○

Kathleen Dalton	7 Sextant Road□Hull Yorks□HU6 7BA	07/07/2006	O
G McKay	7 Styles Place□Falkirk□FK1 5BD	27/06/2006	O
Robert Fleck	7 Torinturk□By Tarbert□PA29 6YE	03/07/2006	O
Mairi Fleck	7 Torniturk□Tarbert□Argyll	11/07/2006	O
Elizabeth McGregor	7 Wilson Road□Lochgilhead□Argyll And Bute□PA31 8TR□	11/07/2006	O
William McGregor	7 Wilson Road□Lochgilhead□Argyll And Bute□PA31 8TR□	11/07/2006	O
John Poole	7, The Grange□Kingham□Chipping Norton□OXON□OX7 6X	06/06/2007	O
Leith Elder	70 Cathcart Street□Goulburn□NSW□Australia□2580	07/08/2007	O
Carl Baggot	72 New Street□Earl Shilton□Leics□LE9 7FR	06/06/2007	O
Dave Pearson	73 Priors Dean Road□Winchester□SO22 6JX	08/08/2007	O
George Thomson	761 Arden Court□Oshawa□L1G 1X8	06/06/2007	O
R Paisley	7b□Church Terrace□Tarbert□PA29 6UR	11/07/2006	O
Alan Levene	8 Bersesford Drive□Woodford Green□IG8 0JH	24/06/2006	O
S McLauchlan	8 Chapel Close□Clowne□Nr Chesterfield□S43 4PB	22/07/2006	O
Susan McGladdery	8 Cowal Place□Dunoon□Argyll□Scotland□PA23 7PU	09/06/2007	O
Mr Terry Howell	8 Garth Road□Tairgwaith□Ammanford□Carmarthenshire□S	09/06/2007	O
Mrs Jessie Cranston	8 High Bank Park□Lochgilhead□Argyll□PA31 8NL	14/07/2006	O
Mr A Cranston	8 Highbank Park□Lochgilhead□Argyll□PA31 8NL	14/07/2006	O
Dugald Macgilp	8 Jubilee Terr□Lochgilhead□Argyll	10/07/2006	O
Jessamy Woolley	8 Molyneux Street□London□W1H 5HP□	09/06/2007	O
Robert Taylor	8 Ramsden Wood Road□Todmorden□OL14 7UD	06/06/2007	O
Sandra M Taylor	8 Ramsden Wood Road□Todmorden□OL14 7UD	06/06/2007	O
Sharon Pickles	8 Ramsden Wood Road□Todmorden□OL14 7UD	06/06/2007	O
Lauren Pickles	8 Ramsden Wood Road□Tormorden□OL14 7UD	06/06/2007	O
Ann Walmsley	8 Towngate□Upperthong□Holmfirth□HD9 3UX	27/06/2006	O
David Walmsley	8 Towngate□Upperthong, Holmfirth□HD9 3UX	27/06/2006	O
Andrew Heath	8 Trevelyan Close□Claverdon□CV35 8PA	08/08/2007	O
Mrs J Else	8 Warren Drive□Abbots Ann□Andover, Hants□SP11 7DE	03/07/2006	O
Sam Gough	8/4 EL Terrace□Edinburgh□EH7 5NN	29/07/2006	O
Ann Tivey	80 Westerlands□Stapleford□Nottingham□NG9 7JG	12/06/2007	O
John Tivey	80 Westerlands□Stapleford□Nottingham□NG9 7JG	12/06/2007	O
David Hansen	801 Pipers Creek Road□Pipers Creek, Victoria, Australia□34	05/07/2006	O
Mark Grandfield	81 Brent St□Brent Knoll□Somerset	30/06/2006	O
Gordon McAdam	82 Rannoch Place□Irvine□KA12 9NQ	20/06/2007	O
Katherine Bush	8360 Strutt Street□Wayland□New York□USA□14572	07/06/2007	O
G W Guthrie	86A Springkell Ave□Glasgow□G41 4EH	03/07/2006	O
Christine James	9 Booroondara Street□Reid ACT□2612 □Australia	07/06/2007	O
Mr V Johnston	9 Brae Road□Ardrishaig□Argyll□PA30 8EB	17/07/2006	O
Louisa Sinclair	9 Chalmers Street□Ardrishaig□Argyll□PA30 8EY	26/07/2006	O
Mr And Mrs C Blair	9 Fernoch Crescent□Lochgilhead□Argyll□PA31 8AE	25/07/2006	O
Janet Large	9 Grizedale□Cairnbaan□Lochgilhead□Argyll PA31 8SP	10/07/2006	O
Alison Smart	9 Holcombe Close□Altrincham□WA14 4XB	23/06/2006	O
Lee Moroney	9 Ingram Road□East Finchley, London□N2 9QA	05/07/2006	O
Frank Frew	9 Oakview□Tarbert	04/07/2006	O
Karin Pulliam	9 St Clair Way□Ardrishaig□PA30 8FB	12/07/2006	O
Dominic Cooper	9 Swordle Chorrach, Achateny□Acharacle, Argyll□PH36 4LC	03/07/2006	O
Christina McAvoy	9 Tong Park□Tong□Isle Of Lewis□HS2 0HY	09/06/2007	O
Sheila McKenzie	9 Whitegates Court□Lochgilhead□Argyll□PA31 8ZT	10/07/2006	O
John Geoffrey Mosley	90 Boyds Road□Hurstbridge□Victoria□3099	07/06/2007	O
D Jolliffe	92 Campbell Road□Burton□Christchurch□Dorset□BH23 7L`	09/06/2007	O
Russell Bennett	94 Crofters Way□Droitwich Spa, Worcestershire□WR9 9HU	05/07/2006	O
Soomee Kim	96 Fifth Avenue #3P□NY, NY□10011	07/07/2006	O
Priscilla Park	98 Nowra Road□Roches Beach□Tasmania 7170□Australia	12/06/2007	O
Elaine Mackenzie	Acarsaid□West Loch□Tarbert□Argyll□PA29 6YF	17/07/2006	O

A W Tuttle	Achaglass Cottage□Clachan□By Tarbert□Argyll□PA29 6XL	17/07/2006	○
Michael Ryan	Achahoish Post Office□By Lochgilphead□PA31 8PD	10/10/2006	○
Winifred Ryan	Achahoish Post Office□By Lochgilphead□PA31 8PD	10/10/2006	○
Mr P Bracken	Achameanach□Skipness□Tarbert□Argyll□PA29 6YG	10/07/2006	○
Mrs V Blair	Achanadraine□Tayinloan□By Tarbert□PA29 6XG	24/06/2006	○
James Blair	Achanadraine□Tayinloan□Tarbert, Argyll□PA29 6XG	27/06/2006	○
W Ryan	Achanoish□Lochgilphead□Argyll	07/07/2006	○
Alan Stobie	Achavit□Dunmore Cottage□Kilberry Road□Tarbert□Argyll F	13/07/2006	○
Steve Stobie	Achavit, Dunmore Cottage, Kilberry Road□Tarbert, Argyll□P,	14/07/2006	○
Murdo MacLeod	Achnaba House□By Lochgilphead□Argyll	30/06/2006	○
Jane MacLeod	Achnaba House□Lochgilphead	30/06/2006	○
Neil Ockenden	Achnabobane Farmhouse□Spean Bridge□PH34 4EX	06/06/2007	○
W P Marshall	Achnabreck Farm□Lochgilphead□Argyll	31/07/2006	○
W P Marshall	Achnabreck Farm□Lochgilphead□Argyll	08/08/2007	○
Michael Power	Achnacarnan Annexe□Tarbert - Kintyre□PA29 6YF	10/07/2006	○
Mrs Lorna Power	Achnacarnan Farm Annexe□Tarbert□Argyll□PA29 6YF	10/07/2006	○
Jacqui Middleton	Achnakeille Cottage□Inverneill□PA30 8ES	15/11/2006	○
G Timson	Achnamara□Lochgilphead□Argyll□PA31 8PX	26/09/2006	○
Ian MacLeod	Ailsa Cottage South Laggan□Spean Bridge, Inverness-shire	03/07/2006	○
Ian MacLeod	Ailsa Cottage□South Laggan□Spean Bridge□Inverness-shir	06/06/2007	○
Tjapko Heijgelaar	Alexandra Parade□Dunoon□PA23 8AN	23/06/2006	○
Jane Faust	All Angels, Creacombe□Tiverton, Devon, England□EX16 8E	07/07/2006	○
Alasdair Nicol	Allt Na Craig□Ardrishaig□Argyll	14/08/2006	○
Peter Dick	Allt Romain□Skipness□PA29 6YQ	03/07/2006	○
Angela Craig	Amon-Sul□Achreemie□Thurso□KW14 7YB	11/07/2006	○
Livingston Russell	An Ceardach□Peninver□Campbeltown□Argyll□	25/07/2006	○
Christine Russell	An Ceardach□Peninver□Campbeltown□Argyll□PA28 6QP	25/07/2006	○
Mrs L Millward	An Torr, Kilmelford□By Oban□PA34 4XF	10/07/2006	○
Gillian McFarlane	Angerton Bank□Cumbria□CA7 1DF	07/07/2006	○
Mr C Fry	Annfield□Kilfinan□Argyll□PA21 2EP	28/07/2006	○
M Patterson	Annfield□Pirnmill□Isle Of Arran□KA27 8HP	20/07/2006	○
Jo Wordley	Apple Loft, School Street□Drayton, Langport, Somerset, Eng	27/06/2006	○
Joyce MacFarlane	Arcadia□Ileene Road□Tarbert□Argyll PA29 6TU	07/07/2006	○
C A Swift	Ardan, Achateny□Acharacle, Argyll□PH36 4LG	03/07/2006	○
R Blackwood	Ard-Creagach□Kilduskland Road□Ardrishaig□PA30 8HE	10/07/2006	○
C Pearce	Ardenraig□Kames□Tighnabruaich□Argyll	07/07/2006	○
Mr F Robson	Ardenraig□Shore Road□Kames□PA21 2AG	07/07/2006	○
Tessa McGregor	Ardinmar□Cullipool, Oban□PA34 4UD	01/07/2006	○
Mrs M Donaldson	Ardkinglas□Kilduskland Road□Ardrishaig□Argyll□PA30 8HE	17/07/2006	○
B Docherty	Ardlamont□Ardrishaig□Argyll□PA30 8EA	13/07/2006	○
A McAlister	Ardlarach□4 Fernoch Park□Lochgilphead□Argyll And Bute□	11/07/2006	○
Graham Sutherland	Ardmanoch□Estate□Kilfinan□Argyll	07/07/2006	○
DR R Beddoug	Ardmarnoch□Kilfinan□Argyll□PA21 2ER	29/06/2006	○
George Gallagher	Ardmhor□Clachan□Tarbert□Argyll□PA29 6XL	24/07/2006	○
Winifred Gallacher	Ardmhor□Clachan□Tarbert□Argyll□PA29 6XL	24/07/2006	○
Alasdair MacVicar	Ardrishaig	04/07/2006	○
Mr A Garman	Ardsheileach□Hillview Terrace□Ardrishaig□Argyll□PA30 8E	31/07/2006	○
Vincent Kaprisky	Ardshonais□Argyll□PA35 1HD	24/06/2006	○
Jim Currie	Ardtornish□Barmore Road□Tarbert□PA29 6TT	06/07/2006	○
R H Couper	Auchencairn□Inverneill□Nr Ardrishaig□Argyll PA30 8EJ	07/07/2006	○
A MacVicar	Auchendarroch□Tarbert Rd□Ardrishaig□PA30 8EP	13/07/2006	○
Toby Whaley	Auf Der Judenhut 12b□Bad Duerkheim, Germany□67098	03/07/2006	○

Brian J. John	Balaghoun□Kilmartin□Lochgilphead□PA31 8QF	06/06/2007	O
D Gilbert	Ballakelly□Colby, Isle Of Man□IM9 4HW	03/07/2006	O
Andrew MacMillan	Balligrantin□Ballygrant□Islay□Argyll	14/08/2006	O
W Van Lynden	Ballimore□Otter Ferry□Argyll PA21 2DH	04/07/2006	O
M Van Linden	Ballimore□Otter Ferry□Argyll□PA21 2DT	07/07/2006	O
Miss D Thomas	Balmural□187 Marine Parade□Hunters Quay□Dunoon□PA2	24/07/2006	O
F. Scot Corrigan	Baluachrach□Cille Mhartainn□Ceann Loch Gilb□Earra Ghair	13/10/2006	O
Cara Duncan	Baravalla□Stonefield Farms□Tarbert□Argyll□PA29 6XX	17/07/2006	O
Eileen Barr	Barbrae□Tayvallich□Lochgilphead□Argyll	12/07/2006	O
Frank Gourlay	Barend House□United Kingdom□DG5 4NU	03/07/2006	O
M Drysdale	Barmaddy□Tayvallich□Argyll□PA31 8PN	10/07/2006	O
Peter And Amanda Minshall	Barr Na Criche□Tarbert□Argyll PA29 6YA	11/07/2006	O
Alistair Emery	Barscobe House□Balmaclennan□Castle Douglas□DG7 3QC	27/06/2006	O
Mrs J Emery	Barscobe□Balmaclellan□Castle Douglas□DG7 3QS	30/06/2006	O
Marko Sciban	Bate Brkica 18□Novi Sad□Serbia□21000	06/06/2007	O
Fridtjof Ziesemer	Bauersdorf□Germany□24238	09/06/2007	O
S Bleasby	Beach Hill□Pier Road□Tarbert□Argyll And Bute□□	11/07/2006	O
Emma O'Hanlon	Beacharr, Tayinloan□Tarbert, Argyll□PA29 6XF	27/06/2006	O
Mr Vaughan Igo	Beech Hill□Inverneil□By Ardrishaig□Argyll PA30 8ES	05/07/2006	O
Mrs Linda Igo	Beech Hill□Inverneil□By Ardrishaig□Argyll PA30 8ES	05/07/2006	O
M P A Ainslie	Beech Tree Cottage□Bradford□Peverell□Dorset□DT2 9SB	20/10/2006	O
Stuart Malcolm	Beechcroft□25 Kilbride Avenue□Dunoon□Argyll□PA23 7LH	28/07/2006	O
M Mitchell	Benroy□Argyll Street□Campbeltown□Argyll And Bute□PA28	14/08/2006	O
Iain Logan	Benview□Tayinloan□PA29 6XG	24/06/2006	O
Kathryn Logan	Benview□Tayinloan□Tarbert□PA29 6XG	27/06/2006	O
Derek J E Pratt	Birchfield□Whitehouse□By Tarbert□Argyll□PA29 6XS	09/10/2006	O
Margaret Pratt	Birchfield□Whitehouse□Tarbert□Argyll□PA29 6XS	09/10/2006	O
Gary Dalton	Birchwood House, Manor Farm□Knowstone, South Molton□I	07/07/2006	O
Tamara Dalton	Birchwood House, Manor Farm, Knowstone□South Molton, C	07/07/2006	O
A Howes	Blaenegel□Swansea□SA8 4TA	07/07/2006	O
J C Howes	Blaenegel□Swansea□SA8 4TA	09/07/2006	O
Dan Wright MBE, B Sc, C Eng,	Blair Mill□Dalry□Ayrshire□KA24 4EY	27/06/2006	O
Joan Martin	Blawearie Cottage, The Wells□Denholm, Hawick, Roxburghs	10/07/2006	O
David Insall	Blodnant□Tynant, Corwen, Conwy□LL21 0PS	06/07/2006	O
Jeanette Insall	Blodnant, Tynant□Corwen, Conwy□LL21 0PS	07/07/2006	O
Carloyn Smethurst	Bodran Felin□Llanpumsaint□SA33 6BY	07/06/2007	O
Alison Morrissey	Boghall□Gateside By Beith, Ayrshire□KA15 2LQ	05/07/2006	O
Ronald H Groen Van Abtsdale,	Bossenburgh 169□Vlissingen, Zeeland□The Netherlands□4:	03/07/2006	O
Mrs F Castle	Bottom Flat North□"Ardenraig"□Shore Road, Kames□Tichr	07/07/2006	O
Alex T. Galbraith	Bowen Craig□Shore Road□Kames□PA21 2AG	13/10/2006	O
Robert Rogerson	Bowton Lodge□Kames□Tighnabruaich□PA21 2AF	13/07/2006	O
Joan Macgillivray	Bracken Hill□Harbour Street□Tarbert□Argyll PA29 6UD	10/07/2006	O
A C Hetherington	Brackenbank□Tighnabruaich□Argyll□PA21 2EJ	10/07/2006	O
Bob Davy	Brackenhill□Churchill Wood□Inverneil□PA30 8ES	27/06/2006	O
Stephanie Davy	Brackenhill□Churchill Wood□Inverneil□PA30 8ES	27/06/2006	O
C Charlwood	Brackley Park□Glenburn Road□Ardrishaig□Argyll	14/08/2006	O
A Grey Stephens	Brackley□Lochgilphead□Argyll□PA31 8NH	14/08/2006	O
Kay Paterson	Braeface□Kilmichael Glassary□By Lochgilphead□PA31 8QA	01/11/2006	O
Mr P Butler	Braeside□West Loch□Tarbert□Argyll And Bute□PA29 6YF□	06/07/2006	O
Eryrl House	Braeside, Pen Y Ball Hill, Holywell□Flintshire, North Wales□I	03/07/2006	O

David Stirling	Braidwood Farm□Penicuik□EH26 9LP	27/06/2006	O
Irene Allan	Braidwood Farm□Penicuik□EH26 9LP	27/06/2006	O
Martyn S. West	Branxholme□Manse Brae□Lochgilphead□PA31 8QZ	13/10/2006	O
Fiona Barber	Brenchoillie Farm□Furnace□Argyll	14/08/2006	O
A McKechnie	Bridge Cott□Furnace□Argyll	30/06/2006	O
Mrs Sarah Pasteur	Bridge Farm□Woodbridge Rrm, A Suffolk□IP13 6UF	03/07/2006	O
Bruce Anderson	Brodawel, Argoed Road□Ammanford, Carmarthen□SA18 2PP	03/07/2006	O
Colin Walker	Brodies Farm South Fairhills□Lochwinnoch Renfrewshire□	23/06/2006	O
Elizabeth Walker	Brodies Farm South Fairhills□Lochwinnoch Renfrewshire□	23/06/2006	O
Lynwen Evans	Brynarael□Mydroilyn, Lampater, Ceredigion, Wales□SA48 7	03/07/2006	O
John Freer	Brynteg, Porthyrhyd□Llanwrda, Camarthenshire□SA19 8DF	03/07/2006	O
Bruce McIntosh	Burnside□Cowiedeo□Dalry□Castle Douglas□DG7 3XA	26/06/2006	O
Mrs Hamish Graham	Burnside□Kilberry□By Tarbert□Argyll PA29 6YD	12/07/2006	O
D McMillan	Burnside□St Clair Rd□Ardrihaig	30/06/2006	O
A McMillan	Burnside□St Clair Road□Ardrihaig□Argyll□PA30	28/06/2006	O
Nicola Holt	Burnside□Waterfoot□Carradale□Campbeltown□Argyll□PA2	29/09/2006	O
Beverley Whiteway	Byrgwm, PO Box 24□Llandeillo, Carmarthen□SA19 7XL	03/07/2006	O
E Griffiths	Byrgwm, PO Box 24□Llandeilo, Carmarthen□SA19 7XL	03/07/2006	O
I Mullay	C/o 35 Ross Crescent□Lochgilphead□Argyll	14/08/2006	O
Aileen Dooner	C/o 65 Burns Drive□Johnstone□Renfrewshire□Scotland□PA	09/06/2007	O
Adam F. Bain	C/o M And K Macleod Ltd□Lochgilphead□Argyll	27/06/2006	O
Paul Newman	Caedwr, Coedffaldau□Rhiwfawr, Swansea□SA9 2RL	05/07/2006	O
Pauline Newman	Caedwr, Coedffaldau□Rhiwfawr, Swansea□SA9 2RL	03/07/2006	O
Mike Skuse	Caenant Llangynhafal□Ruthin Denbs□LL15 1RU	23/06/2006	O
Mr J And Mrs C Moran	Cairnsmore□Manse Brae□Lochgilphead□Argyll□PA31 8QZ	19/07/2006	O
Jack Judson	Cala Grianach□Cove, Off Campbeltown Road□Tarbert, Argy	10/07/2006	O
Eileen Whittingdon	Calle Moreral 35□Sagra, Alicante□03795, Spain	27/06/2006	O
Jill Fairweather	Calliburn Croft, Gobagrennan Rd□Campbeltown□PA28 6NX	03/07/2006	O
A Macleod	Camas Bhan□Lady lleene Road□Tarbert□PA29 6TU	11/07/2006	O
Miranda Roberts	Camino La Pila 166□Aljarez, Antas, Spain□04628	03/07/2006	O
Mr And Mrs Ramsey	Campel Garage□Ardlamont□By Tighnabruaich□Argyll□PA2	17/07/2006	O
Mrs Maria Guidi	Capanna□Inverneill□Ardrihaig□Argyll PA30 8ES	14/07/2006	O
I M Dobbie	Cara□Tighnabruaich□Argyll□PA21 2BD	07/07/2006	O
Malcolm MacDonald	Caravan No1□Barnakill□Lochgilphead	04/07/2006	O
Mr C L Bluer	Carnliath□Strathay□Perthshire□PH9 0PG	24/06/2006	O
Mrs C L Bluer	Carnliath□Strathay□Perthshire□PH9 0PG	24/06/2006	O
W J Turnbull	Carsaig Farmhouse□Tayvallich□Lochgilphead□PA31 8PN	10/07/2006	O
Richard Jpynson	Carsaig□Furnace□PA32 8XW	07/07/2006	O
Tam Balloch	Castle Kirk□Lochranza□KA27 8HL	03/07/2006	O
C MacLeod	Castleton Farmhouse□Lochgilphead□Argyll□	14/08/2006	O
K Macleod	Castleton□Lochgilphead□Argyll	06/07/2006	O
G Macleod	Castleton□Lochgilphead□Argyll□	06/07/2006	O
Sarah Hemsley-Rose	Catlands Foot Farm, Mealsgate□Wigton, Cumbria UK□CA7	03/07/2006	O
Zoe Marshall	Caundle Cottage□The Quarry□Tidbury□SP3 6HR	03/07/2006	O
Tim Marshall	Caundle Cottage, The Quarry□Tidbury□SP3 6HR	05/07/2006	O
Lorraine MacDonald	Celtic View□Cove□Tarbert□Argyll	07/07/2006	O
S Sutherland	Ceol-Na-Mara□Inverneill□Ardrihaig□Argyll	07/07/2006	O
Nowell Donovan	Charles B Moncreif Chair Of Geology□Provost And Vice Cha	07/07/2006	O

Alex Metzler-Trembath	Charlesville, Stotville Road□Lossiemouth, Morayshire, Sco	27/06/2006	O
Ann Metzler-Trembath	Charlesville, Stotfield Road□Lossiemouth, Morayshire, Scotl	27/06/2006	O
Allan Angus	Cherrygale Cottage□Portavadie□PA21 2DA	03/07/2006	O
Miss Marjorie Lowe	Chirnside Shore Road□Inellan□PA23 7TN	06/06/2007	O
Linda Watters And Ian Howden	Ciaran Cottage□Clachan□Nr Tarbert□Argyll□PA29 6XL	24/07/2006	O
Patricia Ryan	Claigionnach Cottage□Achahoish□By Lochgilphead□PA31 8	10/10/2006	O
Dr Kath Barrar	Clanoig Lodge□Clanoig□Skipness Rd□Near Tarbert	23/06/2006	O
Sheila Russell	Clober Farm□Milngavie, Glasgow□G62 7HW	05/07/2006	O
Mrs Brenda McGeoch	Cluain Siar Cullipool□Nr Oban Argyll Scotland□PA34 4TX	23/06/2006	O
Capt L V McGeoch	Cluain Siar□Cullipool□Argyll□PA34 4TX	23/06/2006	O
Lyn James Jenkins	Clyn-yr-ynys, Gwbert□Cardigan, Wales□SA43 1PR	03/07/2006	O
Tony Russell	Coalashee□Tayinloan□By Campbeltown□Argyll	06/06/2007	O
Paul Blackwell	Coedlannau Fach Gwyddgrug□Wales□SA39 9BL	06/06/2007	O
Margaret O'Hare	Collingwood□Tallentire Cumbria□CA13 0PR	27/06/2006	O
Conor O'Hare	Collingwood□Tallentire□Cumbria□CA13 0PR	06/06/2007	O
Fiona O'Hare	Collingwood□Tallentire□Cumbria□CA13 0PR	06/06/2007	O
Helen O'Hare	Collingwood□Tallentire□Cumbria□CA13 0PR	06/06/2007	O
Kieran O'Hare	Collingwood□Tallentire□Cumbria□CA13 0PR	06/06/2007	O
Jano Topercer	Comenius University□Botanical Garden□Detached Unit□SK	12/06/2007	O
Lesley Gleave	Cornerways, Llewelyn Ave□Glan Conwy□LL28 5LU	03/07/2006	O
Margaret Leech	Corra Farm□Ardlamont□Tighnabruaich□Argyll	11/07/2006	O
Brian J Leech	Corra Farmhouse□Ardlamont□Tighnabruaich□Argyll PA21 2	11/07/2006	O
Shirley Callan	Corra□Otter Ferry□Argyll□PA21 2DH	28/07/2006	O
Gary Hardman	Corriedoo□St Johns Town Of Dalry□Kirkcudbrightshire□DG7	30/06/2006	O
Kathy Bluefield	Corry Hill Braes□Ullapool□IV26 2SZ	27/06/2006	O
Derek Whall	Cour Farm Cottage□Carradale□Campbeltown□Argyll PA28	12/07/2006	O
Shauna Whall	Cour Farm Cottage□Carradale□Campbeltown□Argyll PA28	12/07/2006	O
Mrs K A Curnyn	Cove □Campbeltown Road□Tarbert□Argyll PA29 6TX	06/07/2006	O
Sara Niven	Coxmoor Farmhouse, Spreyton□Credon, Devon□EX17 5A	09/07/2006	O
Mr R Ferguson	Craigbank□Harbour Street□Tarbert□Argyll PA29 6UD	10/07/2006	O
K W Enock	Craigdene□Ardrishaig□Argyll□PA30 8HJ	07/07/2006	O
Ken Enock	Craigdene□Ardrishaig□Argyll□PA30 8HJ	09/06/2007	O
Mr David Merrie	Craigie House, Craigie, Clunie□Blairgowrie□PH10 6RG	23/06/2006	O
Douglas Coulter	Craigielea□Lochranza□Isle Of Arran□KA27 8HJ	28/07/2006	O
Frances Hood	Craiglussa Peninver□Campbeltown Argyll□PA28 6QP	23/06/2006	O
Crawford	Craignafeach□Tighnabruaich□Argyll□PA21 2BU	07/07/2006	O
Bob Graham	Craigsview, Inchberry□Orton, Moray□IV32 7QH	03/07/2006	O
Shelagh Oakes	Creggan□Skipness□Tarbert□PA29 6YG	11/07/2006	O
Simon Oakes	Creggan□Skipness□Tarbert□PA29 6YG	11/07/2006	O
Ginn Wollers	CrochanFarm□2 Crochan Road□Dunoon□Argyll□	14/08/2006	O
Mrs M Small	Crockness□Brackley Park□Ardrishaig□Argyll PA30 8EU	12/07/2006	O
The Occupier	Crockness□Brackley Park□Ardrishaig□Argyll PA30 8EU	12/07/2006	O
James Young	Crosswynd Cottage□Crosswynd□Falkland□KY15 7BE	06/06/2007	O
Ian Ward	Cruachan□Minard□PA32 8YF	23/06/2006	O
Jennifer Ward	Cruachan□Minard□PA32 8YF	23/06/2006	O
Per H B Carstens	Cuildrynoch House□Carse By Tarbert□Argyll PA29 6YB□Sæ	07/07/2006	O
Carol Lamond And Hannah Pril	Culindrach Farm□Skipness By Tarbert□PA29 6XT	23/06/2006	O
Jacqueline Rideout	Cwm Esgair Uchaf□Carmarthenshire□Wales□SA19 8BW	06/06/2007	O
John McVean	Dalvore□Kilmichael Glassary□Lochgilphead□Argyll	14/08/2006	O
Angus MacVean	Dalvore□Kilmicheal□Glassary□Lochgilphead□Argyll	14/08/2006	O

Ronald Claxton	Dane Lodge, Main Road□Newbridge, Isle Of Wight□PO41 0	05/07/2006	O
Mrs Jean Muir	Datchets□Church Hill□Merstham□Surrey□RH1 3BL	27/07/2006	O
N MacInnes	Davala□Hillview□Ardrihaig	10/07/2006	O
Craig Davidson	Davdell□Sandbank□Dunoon□PA23 8QS	08/08/2007	O
Claire A Ponting	Dewi Villa, Currier Street□Tregaron□SY25 6HE	03/07/2006	O
D Weaver	Dippen Cottage□West Loch□Tarbert□Argyll	14/08/2006	O
M Weaver	Dippen Cottage□West Loch□Tarbert□Argyll	14/08/2006	O
Mrs A. MacPherson	Dochas Place□Lochgilhead□PA31 8LU	20/06/2007	O
David Gill	Drakemyre Croft□Methlick□Aberdeenshire□AB41 7JN	09/06/2007	O
Mr Robin Campbell Byatt	Drim Na Vullin□Lochgilhead□Argyll□PA31 8LE	16/01/2007	O
Janet Hall	Druim Mhor□Craignure□Isle Of Mull PA65 6AY	05/07/2006	O
Peter Hall	Druim Mhor□Craignure□Isle Of Mull, Argyll□PA65 6AY	05/07/2006	O
Ian F Croall	Druim Na Gaoithe□Achnabreac□Lochgilhead□PA31 8SG	12/07/2006	O
M Sutherland	Drum Cottage□Kilfinan□Tighnabruaich□Argyll PA21 2ER	13/07/2006	O
William S Sutherland	Drum Cottage□Kilfinan□Tighnabruaich□Argyll PA21 2ER	13/07/2006	O
Alistair Robertson	Drumblade House□Huntly□AB54 6ER	05/07/2006	O
Dr P Victoria Spencer	DrumnothRhynie□Huntly□AB54 4HG	05/07/2006	O
P S Melcalfe	Duaig, Loch Avich□Taynuilt, Argyll□PA35 1HJ	30/06/2006	O
VCK Metcalfe	Duaig, Loch Avich□Taynuilt, Argyll□PA35 1HJ	30/06/2006	O
W M Barr	Duisdale□Lochgilhead□Argyll□PA31 8NJ	07/07/2006	O
Sandy Steven	Dunagoil□Kingarth□Isle Of Bute□PA20 9LX	29/06/2006	O
R Wilson	Dunalluann□West Bank Road□Ardrihaig□Argyll□	24/07/2006	O
Michael Singleton	Dunara□Lochpark□Carradale East□Campbeltown□Argyll□P	29/06/2006	O
Mr A Howie	Dunara□Westbrook Road□Ardrihaig□Argyll□	19/07/2006	O
Alan Green	Duncraig□Lochgair□By Lochgilhead□Argyll□	14/08/2006	O
Gareth McSherry	Dundalk□Ireland□	20/06/2007	O
Mrs G Hamilton	Dunmar□Tighnabruaich□PA21 2EA	10/07/2006	O
Helen MacLean	Dunmhor□Kilmartin□Argyll□PA31 8RQ	28/07/2006	O
A MacLean	Dunmhor□Kilmartin□By Lochgilhead□PA31 8RQ	11/07/2006	O
Daniel P Griffiths	Dunmore Cottage□Kilmory□By Lochgilhead□Argyll	10/07/2006	O
Barry Turnbull	Dykehead Farm□Tarbrax, West Calder, West Lothian□EH55	03/07/2006	O
Mrs C Harvey	East Batsworthy Farm□Tiverton□EX16 8EG	05/07/2006	O
Mr G Young	East Glenside□Skipness□Argyll□PA29 6XT	24/07/2006	O
Mrs L Young	East Glenside□Skipness□By Tarbert□Argyll□PA29 6XT	24/07/2006	O
Charlotte Anderson	East Lochhead□Lochwinnoch□PA12 4DX	05/07/2006	O
Heather Anderson	East Lochhead□Lochwinnoch□PA12 4DX	05/07/2006	O
Penny Anderson	East Lochhead□Lochwinnoch□PA12 4DX	05/07/2006	O
Michael Peacock	East Trodical Cottage□Machrihanish□PA28 6PT	23/06/2006	O
John Brewster	Easter Denoon, Eassie□Forfar, Angus□DD8 1SY	03/07/2006	O
Janet Anderson	Eastlochhead□Lochwinnoch□PA12 4DX	04/07/2006	O
Ross Anderson	Eastlochhead□Lochwinnoch□PA12 4DX	04/07/2006	O
The Occupier	Fair Haven□Glencruitten Rd□Oban□Argyll PA34 4DN	30/06/2006	O
Cwen Rees	Fairoak□Ammanford□Carms□SA18 2JT	08/08/2007	O
Mrs Maskell	Falconers□Somerset□BA2 7RP	07/08/2007	O
Neill Campbell	Farm Corner□High Street□Abbotsley□St Neots□Cambs□PE	29/06/2006	O
Richard Atkinson	Fear Nen Eun□Salen, Aros, Isle Of Mull□PA72 6JB	03/07/2006	O
P Assheton-Stones	Fellside Farm□Kirkby Lonsdale□LA6 2EH	03/07/2006	O
Alexia Holt	Feorlinn, Donaldson's Brae□Kilcreggan, Argyll□G84 0PE	07/07/2006	O
Mr And Mrs D Thomson	Ferhill□Mealdarroch□Tarbert□PA29 6YW	07/07/2006	O
Anne J. Kenneil	Ferry House□Ardpatrick□Tarbert□Argyll□PA29 6YL	13/10/2006	O
Ms L B Gammon	Fynnon Las□United Kingdom□SA65TE	23/06/2006	O
Colin Boyd	Finch House, The Street□Sedelscombe, East Sussex, Engla	24/06/2006	O
Donald MacKenzie	Flat 0/2□56 Minerva Way□Finnieston□Glasgow	30/06/2006	O
Garry Lester	Flat 1□Chalbury Court□Poole□BH14 0EJ	12/06/2007	O
Pamela Johnston	Flat 1/1□Marviesta□Barmore Road□Tarbert□Argyll And But	11/07/2006	O
Robert Carrick	Flat 1C□30 Lanton Road□Newlands□Glasgow□	18/08/2006	O
James Daniels	Flat 2□Briarlea□Campbeltown□PA28 6EP	23/06/2006	O

Jenny Jones	Flat 3, 97 Cambridge Street□London□SW1V 4PY	07/07/2006	○
Timothy O'Brien	Flat 3, 97 Cambridge Street□London□SW1V 4PY	06/07/2006	○
Ian Butler	Flat 4□Halas House□Holywell Road□Malvern Hills□WR14 7	20/06/2007	○
John Thomson	Flat C, Colgrain Farm, Cardross□Dumbarton□G82 5HG	03/07/2006	○
Iain Spink	Forehills Farmhouse□Carmyllie□By Arbroath□Angus□DD1 2	23/06/2006	○
Susan Strudley	Forehills Farmhouse□Carmyllie□By Arbroath□Angus□DD11	23/06/2006	○
Maureen Beaumont	Foulford Inn□Crieff□PH7 3LN	27/06/2006	○
Bill Ohara	Four Winds□Kilfinan□PA12 2EP	27/06/2006	○
Lorraine Ohara	Four Winds□Kilfinan□PA21 2EP	27/06/2006	○
Jill Knight	French's Farm□Dunsby Fen□Borne□Lincs□UK□PE10 0UH	08/08/2007	○
Miriam Crouch	French's Farm□Dunsby Fen□Bourne□Lincs□UK□PE10 0UH	08/08/2007	○
MirTim Knight	French's Farm□Dunsby Fen□Bourne□Lincs□UK□PE10 0UH	08/08/2007	○
Miriam Crouch	French's Farm, Dunsby Fen□Bourne, Lincs□PE10 0UH	27/06/2006	○
Rosemary Garner	Frog Cottage□Tayvallich□Lochgilthead□Argyll PA31 8PN	10/07/2006	○
Alistair Campbell Foggo	Fuaran□Dunnet□KW14 8YD	07/07/2006	○
Dr Gillian Howell	Further Hill Farm, Cookley□Halesworth□IP19 0LU	04/07/2006	○
M Weston	Fyne View□Otter Ferry□By Tighnabraich□Argyllshire□	26/07/2006	○
William Walsh	Garden Cottage□Dunoon□PA23 8QU	09/06/2007	○
Camille Brooke	Garden Flat□10 Gt Pulteney St□Bath□BA2 4BR	06/06/2007	○
Hugo Brooke	Garden Flat□10 Gt Pulteney Street□Bath□BA2 4BR	06/06/2007	○
Chris Thody	Gardener's Cottage□Ardmarnoch□Kilfinan□Argyll PA21 2EF	11/07/2006	○
Steven Sloan	Gartnagrenach Farm□Whitehouse□Argyll□PA29 6XS	14/08/2006	○
A Westover	Gemdall, Craig Y Merched□Ystalyfera, Swansea□SA9 2NW	04/07/2006	○
James Berry	Gigha Cottage□Craobh Haven□By Lochgilphead, Argyll□PA	05/07/2006	○
Phil Holt	Glasvaar Cottage□By Ford, Lochgilphead□PA31 8RJ	27/06/2006	○
Patricia E Holt	Glasvaar Cottage□Ford□PA31 8RJ	03/07/2006	○
Michael Macgregor	Glenborrodale□Ardnamurchan, Argyll□PH36 4JP	03/07/2006	○
Mr P K Hogbin	Glendarroch House□Ardrihaig□Lochgilphead□Argyll□PA30	28/06/2006	○
Mr Smith	Glenellen□Tarbert□Argyll□PA29 6TR	07/06/2007	○
Mrs W J Smith	Glenellen□Tarbert□Argyll□PA29 6TR	03/07/2006	○
Mrs Lyn Hannay	Glenlee Mains□New Galloway□DG7 3SG	11/07/2006	○
Tim Hannay	Glenlee Mains□New Galloway□DG7 3SG	11/07/2006	○
Dr James Weir	Glenlora Cottage□Lochwinnoch□PA12 4DN	06/07/2006	○
M M Burrell	Glenshee□Tighnabraich□Argyll□PA21 2BE	12/07/2006	○
R D Semple	Glentramman□Glenbarr□By Tarbert□Argyll	14/08/2006	○
Lynette Morris	Glenydd□Gwyddgrug□Pencader□Carmarthenshire□SA39 9.	20/06/2007	○
Dave Haskell	Golygfa Frennin Fawr□Boncath□SA37 0JL	08/08/2007	○
Lindsay Fox Denham	Gorten Cottage□Tarbert□Argyll□PA29 6YB	26/07/2006	○
Philip Fox-Denham	Gorten Cottage□Tarbert□Argyll□PA29 6YB	26/07/2006	○
Mrs S Coats	Gorten□Tarbert□Argyll □PA29 6YB	10/07/2006	○
Sandra Enock	Graigdene□Ardrihaig□PA30 8HJ	12/07/2006	○
Nancy Tuthill	Greag A Mhadaidh□Achnamara□Lochgilphead□Argyll PA3	10/07/2006	○
Aitkinson	Greenends□Alston□CA93 9A	20/06/2007	○
Bridget Dixon	Grigadale□Argyll□PH36 4LN	04/07/2006	○
Caroline Evans	Gwlfa□Gwernogle, Camarthen□West Wales□SA32 7RY	03/07/2006	○
Leena Taneja Rao	H 382 - 2 Palam Vihar□Gurgaon □Haryana□INDIA□122017	07/06/2007	○
Shalmali Rao	H-382/2 Palam Vihar□Gyrgaon□Haryana□India□122017	06/06/2007	○
Ilona Brandwijk	Haagsebos 27□Zoetermeer, The Netherlands□2715 Xn	03/07/2006	○
Councillor Jacqueline Rideout	Hafod Bridge□Llansadwrn□SA19 8BW	23/06/2006	○
Par Caldenby	Hagtornsgatan 3□Gothenburg, Sweden□SE-41321	07/07/2006	○
Jim Stammers	Heather Croft□Braes□Ullapool□IV26 2SZ	09/06/2007	○
Judy Aliferis	Heather Croft□Braes□Ullapool□IV26 2SZ	09/06/2007	○
Tim Quade	Heatherbrae□Croft Road□Oban□Argyll□PA34 5JN	18/08/2006	○
D R Johnson	Heatherfield□Shore Road□Kames□Argyll PA21 2AG	10/07/2006	○

I M Reid	Heathfield□Pier Road□Tarbert□PA29 6UF	13/07/2006	○
Alex Pasteur	High Loup□Clachan□By Tarbert□Argyll□PA29 6XN	21/09/2006	○
Jacqueline M. Tudhope	High Parsonbridge□Bolton New Houses□Cumbria□CA7 8NH	20/06/2007	○
Jacqueline Margaret Tudhope	High Parsonbridge□Wigton□Cumbria□CA7 8NH	30/06/2006	○
James Tudhope	High Parsonbridge□Wigton□Cumbria□CA7 8NH	20/06/2007	○
Richard James Tudhope	High Parsonbridge□Wigton□Cumbria□CA7 8NH	30/06/2006	○
Ashley James Tudhope	High Parsonbridge□Wigton, Cumbria□CA7 8NH	07/07/2006	○
Jonathan Mercer	High Warren□Manor Farm Court□Purton Stoke□SN5 4LA□	09/06/2007	○
S E Allison	Highgate□Tighnabruaich□Argyll□PA21 2BD	11/07/2006	○
P. A. T Oliver	Highlands□St Johns Road□Wroxall□Ventnor□Isle Of Wight□	09/06/2007	○
Patrick Oliver	Highlands□St John's Road□Wroxall□Ventnor□Isle Of Wight	08/08/2007	○
P H Oliver	Highlands, St John's Road, Wroxall□Ventnor, Isle Of Wight□	07/07/2006	○
Mrs Suzanne Morley	Hill Farm□Gransmoor□YO25 8HY	30/06/2006	○
Derrick Lewin	Hillcrest□Clachan□By Tarbert□PA29 6XL	27/06/2006	○
Glynis Lewin	Hillcrest□Clachan□By Tarbert□PA29 6XL	27/06/2006	○
C.Maclean	Hillend House□Hillend□Edinburgh□EH10 7DX	07/08/2007	○
Charles MacLean	Hillend House, Hillend□Edinburgh□EH10 7DX	09/07/2006	○
Haljunker	Hillhead Of Aucharnie□Huntly□AB54 6HB	05/07/2006	○
Eva Shrewsbury	Hillside□Tighnabruaich□PA21 2BE	12/07/2006	○
Gerald Sewell	Holme Lea, Braytin Road□Aspatria, Wigton□Cumbria□CA7 :	24/06/2006	○
Gerald Sewell	Holme Lea, Brayton Road□Aspatria, Wigton, Cumbria, UK□(03/07/2006	○
Fam De Leeuw	Horatius 5□Wijk Bij Duurstede□3962 KS	03/07/2006	○
K Sutherland	Howthorns□Slockavullin□Argyll□PA31 8QG	14/08/2006	○
Stan Lupton	Hrathfield□Pier Road□Tarbert□Argyll PA29 6UF	07/07/2006	○
Bob Barfoot	Huckleberry□East Knowstone□EX36 4DZ	07/07/2006	○
Sheena Barfoot	Huckleberry□East Knowstone□EX36 4DZ	07/07/2006	○
Malcolm Ouldcott	Hundalee Cottage□Jedburgh□TD8 6PA	06/07/2006	○
Mr And Mrs A F Organ	Icart□Mealdarroch□Tarbert, Argyll□PA29 6XW	07/07/2006	○
D Barnett	Innishail□Pulpit Rd□Oban□PA34 4LF	04/07/2006	○
T. Trevor	International Drive□Florida□USA	07/06/2007	○
Craig Feeney	Inver Cottage□MInard□Argyll□PA32 8YB	27/07/2006	○
Mr And Mrs R Horsefield	Inverlussa House□Achnamara□Lochgilphead□Argyll PA31 8	10/07/2006	○
R Horsefield	Inverlussa House□Achnamara□Lochgilphead□Argyll□	14/08/2006	○
S Horsefield	Inverlussa House□Achnamara□Lochgilphead□Argyll□	14/08/2006	○
D Anderson	Inverneil Farm□Ardrishaig□Argyll	17/07/2006	○
J G And B Hutton	Inverneil House□Ardrishaig□Argyll□PA30 8EB	06/07/2006	○
Jane Ferguson	Inveryne Farm□Kilfinan□Argyll□PA21 2ER	06/06/2007	○
Nicholas Ferguson	Inveryne Farm□Kilfinan□Argyll□PA21 2ER	06/06/2007	○
N Ferguson	Inveryne Farm□Kilfinan□Tighnabruaich□Argyll□PA21 2ER	26/06/2006	○
Phil Campbell	Isle Of Mull Silver And Goldsmiths□Tobermory□PA75 6NT	03/07/2006	○
Shiona Finlayson	Isle Of Mull Silver And Goldsmiths□Tobermory□PA75 6NT	03/07/2006	○
Jacueline White	Ivy Cottage□Wansunt Road□Bexley□DA5 2DJ	06/06/2007	○
Mr And Mrs Newton	Ivybank□Tighnabruaich□Argyll And Bute□PA21 2EJ□	10/07/2006	○
Mr J. Tracey	Jasmine Cottage□Great Street□Norton Sub Hamdon□Some	20/06/2007	○
Gordon Webster	Jura View□Tayvallich□Lochgilphead□PA31 8PN	10/07/2006	○
Fiona MacLeod	Kames Cottage□Kames□Tighnabruaich□Argyll□PA21 2AD	24/07/2006	○
Mrs I Sime	Kames View□Kames□Tighnabruaich□Argyll□PA21 2AF	17/07/2006	○
David Conlin	Karla Maye 457□Usti Nad Labem, Czech Republic□CZ-4032	27/06/2006	○
Mr And Mrs R MacDonald	Karlin□Tarbert Road□Ardrishaig□Argyll□	17/07/2006	○
Jacinta Shanahan	Kemmiss Hill Road□Yankalilla□SA □Australia□5203	06/06/2007	○
Keith Shanahan	Kemmiss Hill Road□Yankalilla□SA □Australia□5203	06/06/2007	○
Helen Shanahan	Kemmiss Hill Road□Yankalilla□SA□Australia	06/06/2007	○
Christie Shanahan	Kemmiss Hill Road□Yankalilla□SA□Australia□5203	06/06/2007	○

Gemma Shanahan	Kemmiss Hill Road□Yankalilla□SA□Australia□5203	06/06/2007	○
Rachela Shanahan	Kemmiss Hill Road□Yankalilla□SA□Australia□5203	06/06/2007	○
Edward Griffith	Kenmore □Kames□Tighnabruaich□Argyll□PA21 2AG	10/07/2006	○
Pam Jenkins	Kenwin□Blackmill Bridgend□CF35 6ER	07/08/2007	○
John Jenkins	Kenwin□Blackmill□Bridgend□CF35 6ER	07/08/2007	○
John Strickland	Keppochan□Cladich□PA33 1BQ	23/06/2006	○
Humphrey Price-Jones	Kialla Road□Crookwell□NSW □Australia□2583	20/06/2007	○
Jennifer Price-Jones	Kialla Road□Crookwell□NSW□Australia□2583	07/08/2007	○
Mairi Barr	Kilbeinn□Inverneill□Lochgilphead□Argyll PA30 8ES	12/07/2006	○
Charmian Campbell	Kilberry Castle□Kilberry□Tarbert Loch Fyne□Argyll	12/07/2006	○
John Campbell	Kilberry Castle□Kilberry□Tarbert Loch Fyne□Argyll	12/07/2006	○
Wilma Dixon	Kilbride Cottage□Kilmichael□Lochgilphead□Argyll□	17/10/2006	○
J Griffiths	Kilcalmonell□Clachan□By Tarbert□Argyll	26/07/2006	○
Mr D M R Fox	Kilcamb Lodge Hotel□Strontian, Argyll□PH36 4HY	03/07/2006	○
Mrs D M R Fox	Kilcamb Lodge Hotel□Strontian, Argyll□PH36 4HY	03/07/2006	○
Dr James Kinloch	Kilcharmaig□Tayvallich□Lochgilphead□PA31 8PN	07/07/2006	○
Victoria Reeves	Kildonan Farm, Suisgill□Helmsdale, Sutherland, Scotland□	24/06/2006	○
K Robertson	Kilfinan View□Brenfield□Tarbert Road□Ardishaig	05/07/2006	○
Mr Brian Millar	Killiechoilium□Whitebridge□Inverness□IV2 6UR	06/06/2007	○
The Ramblers Association	Kingfisher House□Auld Mart Business Park□Milnathort□Kinr	26/06/2006	○
Joanna Minchin	Kingsmead□Coopers Lane, Wellow, Isle Of Wight□PO41 0U	05/07/2006	○
Gillian Langley	Kirnpont□Lochranza□Isle Of Arran	10/07/2006	○
John Robertson	Kisimul□Lady lleene Road□Tarbert□PA29 6TU	26/07/2006	○
Clive McKay	Knowehead Cottage□Blairgowrie□PA11 8JA	06/06/2007	○
Ella McKay	Knowehead Cottage□Blairgowrie□PA11 8JA	06/06/2007	○
Finn McKay	Knowehead Cottage□Blairgowrie□PA11 8JA	06/06/2007	○
Janette McKay	Knowehead Cottage□Blairgowrie□PA11 8JA	06/06/2007	○
Miss Gemma Freestone	Kylin□Glenborrodale Plot 2□PH36 4JP	03/07/2006	○
Fiona Colley	Laighlynn□Dalry□KA24 4LJ	03/07/2006	○
Jannis Low	Lairdside□Lochwinnoch□PA12 4DW	27/06/2006	○
Mrs Broderick	Langdale□Bishopton Road□Lochgilphead□Argyll□PA31 8P	09/06/2007	○
Fiona Broderick	Langdale, Bishopton Road□Lochgilphead□PA31 8PY	07/07/2006	○
Avril Turner	Latton House□Totland Bay, Isle Of Wight□PO39 0BJ	05/07/2006	○
Tony Storey	Laundry Brae Cottage□Isle Of Bute□PA20 9LR	09/06/2007	○
Simon Dessain	Lawton□Inverkeilor□Arbroath□Angus	24/07/2006	○
Polly Hamilton	Leac Na Ban□Tayvallich□Lochgilphead	12/07/2006	○
H C Byatt	Leargnahension□By Tarbert□Argyll□PA29 6YB	07/07/2006	○
Sir H Campbell Byatt	Leatgnahension□By Tarbert□Argyll□PA29 6YB	25/07/2006	○
Anne C Black	Lincluden□5 Roome Bay Cres□Crail□Fife□KY10 3TT	04/07/2006	○
Ian C Black	Lincluden□5 Roome Bay Cres□Crail□Fife□KY10 3TT	04/07/2006	○
Mrs Sylvia Eldridge	Lindsaig Mill Cottage, Kilfinan□Tighnabruaich, Argyll□PA12	30/06/2006	○
Christina Woollacott	Little East Quince□Bishops Nympton□South Molton□Devon	20/06/2007	○
Elizabeth Knox	Little Mountain□Pendine□SA33 4PT	06/06/2007	○
Janet Moseley	Lluest Bach, Craig-Cefn-Parc□Swansea□SA6 5TH	24/06/2006	○
Ellen Elizabeth Jenkins	Llys-yr-ynys, Gwbert□Cardigan, Wales, UK□SA43 1PR	03/07/2006	○
Joanne Sian Jenkins	Llys-yr-ynys, Gwbert□Cardigan, Wales, UK□SA43 1Pr	03/07/2006	○
Peter Durkin And Angela Dewsi	Loch Fyne Croft□Siverlcraigs□Castleton□Lochgilphead□Arg	25/07/2006	○
Flora Shaw	Loch Head House□Barmore Road□Tarbert□Argyll PA29 6T	10/07/2006	○
Chris Joss	Lochgilphead	06/07/2006	○
James Mcknight	Lochgilphead Caravan Park□Lochgilphead	07/07/2006	○
Lily Mcknight	Lochgilphead Caravan Park□Lochgilphead□	07/07/2006	○
Gay Gardner	Lodge Park□Long Buckby, Northampton□NN6 7QS	03/07/2006	○
Derek Colewell	Lonan Cottage□Glen Lonan□Nr Oban	30/06/2006	○
Alan Wardrop	London Road□Glasgow□G2 7EA	05/07/2006	○

Mairi Spiers	Lonfern□5 Longhill□Skelmorlie□PA17 5DS	06/06/2007	○
William Spiers	Longfern, 5 Longhill□Skelmorlie□PA17 5DS	06/07/2006	○
Peter Williams	Longledge□Winspit Road□Worth Matravers□Swanage□Dor	20/06/2007	○
Nancy Smith	Lonlia□Whitehouse□PA29 6YG	09/07/2006	○
Rory Melville	Lorabank□Glenlora□Lochwinnoch□PA12 4DN	23/06/2006	○
Catriona Melville	Lorabank□Lochwinnoch□PA12 4DN	24/06/2006	○
Glenda Miskelly	Lot 102 □Hill Street□Taralga□NSW□Australia□2580	06/06/2007	○
Paul Miskelly	Lot 102□Hill Street□Taralga□NSW□Australia□2580	06/06/2007	○
Lawrence Weaver	Loup Cottage□Clachan□Tarbert□PA29 6XN	06/06/2007	○
T.H Pasteur	Loup Farm□Clachan□West Loch Tarbert□Argyll□	08/08/2007	○
Shaun Laidler	Low Fellgarth□Grayrigg, Kendal, Cumbria□LA8 9DD	27/06/2006	○
Brian Jones	Lower Thorne□Prestigne□LD8 2NN	06/06/2007	○
Anne Strawford	Lygos Farm□Pontardawe Swansea□SA8 4RU	04/07/2006	○
Michael Strawford	Lygos Farm□Pontardawe Swansea□SA8 4RU	04/07/2006	○
C. Edgar	Lymphoy Stables□Currie□Edinburgh□EH14 6AJ	08/08/2007	○
Mr Doug Edgar	Lymphoy Stables□Edinburgh□EH14 6AJ	05/07/2006	○
Mrs Christine Edgar	Lymphoy Stables□Edinburgh□EH14 6AJ	05/07/2006	○
Jim Duffus	Lyndene□Deveron Road□Huntly□AB54 8DU	07/06/2007	○
Nick Jewell	Lynderies□Spreyton, Crediton, Devon□EX17 5AN	05/07/2006	○
Richard Goodwin	Machrimore□Victoria Park□Minard□Argyll And Bute□PA32 8YB	14/08/2006	○
D O Allison-Norman	Malin□Minard□Inveraray□Argyll□PA32 8YB	26/06/2006	○
D.D Allison-Norman	Malin□Minard□Inveraray□PA32 8YB	08/08/2007	○
Anthony Blake	Manor Cottage, Knowstone□Devon□EX36 4RY	07/07/2006	○
Teresa Ann Hawkes	Manor Cottage, Nr South Molton□Devon□EX36 4RY	07/07/2006	○
Mary Dalton	Manor Farm, Knowstone□South Molton□EX36 4RZ	07/07/2006	○
Malcolm Dalton	Manor Farm, Knowstone□South Molton Devon□EX36 4RZ	07/07/2006	○
Victoria Boyle	Mansefield□KA26 ORU	08/08/2007	○
Rory Boyle	Mansefield□KA26 ORU□Ayr	08/08/2007	○
Moira Mundell	Mansefield□Tarbert □Argyll□PA29 6TY	10/07/2006	○
D Conlin	Marathonallee 16□Berlin□Germany□D-14052	09/06/2007	○
Gertrud Koran	Marathonallee 16□Berlin□Germany□D-14052	09/06/2007	○
Jana Grosch-Conlin	Marathonallee 16□Berlin□Germany□D-14052	09/06/2007	○
Sarah Oldham	March Cottage Cour□Kintyre□PA28 6QL	03/07/2006	○
Allan Spellman	Maridon□Lochdon, Isle Of Mull, Argyll□PA64 6AP	03/07/2006	○
Judith Spellman	Maridon, Lochdon□Isle Of Mull, Argyll, Scotland□PA64 6AP	05/07/2006	○
Joe Hall	Meadow Cottage□Spreyton Crediton□EX17 5AL	05/07/2006	○
E T Walls	Melldalloch Lodges□Kilfinan□Tighnabruaich	04/07/2006	○
Jan Hyde	Mid Auchengowan□Lochwinnoch□PA12 4JS	05/07/2006	○
Jack And Anne Seymour	Mid Lodge□Otter Ferry□Tighnabruaich□PA21 2DH	11/07/2006	○
L Campbell	Mill Cottage□Slockavuillin□Lochgilphead□PA31 8QG	13/07/2006	○
Antonia Glass	Milltown□Lower Cabrach□Huntly□AB54 4EU	07/06/2007	○
Bill Glass	Milltown□Lower Cabrach□Huntly□AB54 4EU	07/06/2007	○
Jo Glass	Milltown□Lower Cabrach□Huntly□AB54 4EU	07/06/2007	○
Antonia Glass	Miltown, Lower Cabrach□Huntly□AB54 4EU	05/07/2006	○
Bill Glass	Miltown, Lower Cabrach□Huntly□AB54 4EU	05/07/2006	○
-Jo Glass	Miltown, Lower Cabrach□Huntly□AB54 4EU	05/07/2006	○
Mr And Mrs R M Henderson	Minnow Falls□Manse Brae□Lochgilphead□Argyll□PA31 8R/	17/07/2006	○
R Henderson	Minnow House□Lochgilphead□Argyll	17/07/2006	○
John Moorhouse	Monybuie House□Corsock, Castle Douglas□DG7 3DY	03/07/2006	○
J A MacLean	Morleen□Kilninver□By Oban□Argyll□	14/08/2006	○
A MacLean	Morleen□Kilninver□By Oban□Argyll□Kilninver□Argyll And B	14/08/2006	○
Mairi McVey	Mount BStuart□Isle Of Bute□PA20 9LR	26/06/2006	○
J Bute	Mount Stewart□Isle Of Bute□PA20 9LR	09/06/2007	○
John C Bute	Mount Stuart□Isle Of Bute□PA20 9LR	04/07/2006	○
H S Macgregor	Nagara□Tighnabruaich□Argyll□PA21 2EH	13/07/2006	○
M I M Macgegor	Nagara□Tighnabruaich□PA21 2EH	13/07/2006	○
Christine Willis	Nervelstone□Lochwinnoch□PA12 4DS	23/06/2006	○

Nigel Willis	Nervelstone□Lochwinnoch□PA12 4DS	23/06/2006	O
Mrs B W Organ	Netherlea□Lady lleene Road□Tarbert Argyll□PA29 6TU	07/07/2006	O
Robert M Organ	Netherlea□Lady lleene Road□Tarbert Argyll□PA29 6TU	07/07/2006	O
K S Rutley	New House, Rose Ash□South Molton□EX36 4RA	09/07/2006	O
K W Walker	Newpark□Glengilp Rd□Ardrishaig□Argyll	06/07/2006	O
Christine Stabler	Nichols Nymet Cottage□North Tawton, Devon, England□EX2	05/07/2006	O
Muriel Goodman	Nichols Nymet House□North Tawton□EX20 2BP	05/07/2006	O
Ellen Van Nifferik	Nijlanskdyk□Leeuwarden□8931 GC	07/08/2007	O
David Munro	No 9 Orchard Park□Ardrishaig□PA31	30/06/2006	O
Ashley Woltering	No.5 Tyn-yr-Berllan□Swansea□WALES□SA6 5TL	07/06/2007	O
Claire Moseley	No.5 Tyn-yr-Berllan□Swansea□WALES□SA6 5TL	07/06/2007	O
The Occupier	No5 Dunmor Avenue□Lochgilphead□Argyll PA31 8TP□	05/07/2006	O
Robert H Martin	No5 Oakhill□Tarbert□Argyll□PA29 6TB	10/07/2006	O
Christine McLennan	Norlands 36 Roebank Road□Beith□Ayrshire□KA15 2DY	23/06/2006	O
Jennifer McLennan	Norlands 36 Roebank Road□Beith□Ayrshire□KA15 2DY	23/06/2006	O
Tom McLennan	Norlands 36 Roebank Road□Beith□Ayrshire□KA15 2DY	23/06/2006	O
Anne Douglas	North Caim□Lochwinnoch□PA12 4LD	05/07/2006	O
John A Douglas	North Cairn□Lochwinnoch□PA12 4LD	03/07/2006	O
Anthony Wagg	North Lea Manor Road□Adderbury□OX17 3EJ	04/07/2006	O
Trevor And Dorothy Clark	North Lodge□Castleton□Lochgilphead□PA31 8RU	07/07/2006	O
Michael Barrett	Northcroft□Bredons Norton□Tewkesbury□GL20 7HB	23/06/2006	O
Edmond S Clark	Northlea□Lady lleene Road□Tarbert□Argyll□PA29 6TT	10/07/2006	O
Alistair Gow	Oakbank, Churchill Wood, Inverneil□Lochgilphead□PA30 8E	30/06/2006	O
Charlie Connelly	Oakfield Bridge□Lochgilphead□Argyll□PA31 8NQ	10/07/2006	O
Mr Mrs Willan	Oakhaven□Feroch Drive□Lochgilphead□PA31 8PZ	13/07/2006	O
George Cowan	Oatfield House□Campbeltown□PA28 6PH	27/06/2006	O
John Cowan	Oatfield House□Campbeltown□PA28 6PH	27/06/2006	O
Lesley Cowan	Oatfield House□Campbeltown□PA28 6PH	27/06/2006	O
William Cowan	Oatfield House□Campbeltown□PA28 6PH	27/06/2006	O
D Brogan	Oban	04/07/2006	O
Lee Irvine	Oban	04/07/2006	O
M Campbell	Oban	04/07/2006	O
Provost R Nowell Donovan	Office Of The Provost, Sadler Hall□Texas Christian Universit	23/06/2006	O
John Coleman	Old Monk Castle□Kilwinning Ayrshire□KA13 6PN	27/06/2006	O
Mr D Gibson	Old Police Station□Tighnabruaich□Argyll□PA21 2BD	17/07/2006	O
M Vanden	Old School□Strontian, Argyll, Scotland□PH36 4JA	03/07/2006	O
Petrie	Old Smiddy□Kilfinan□PA21 2EP	05/07/2006	O
Carol Copsey	Olivers Farm□Brandside□Buxton□Derbyshire□SK17 0SF	08/08/2007	O
Michael Copsey	Olivers Farm□Brandside□Buxton□Derbyshire□SK17 0SF	08/08/2007	O
Pamela Thomson	Orchard Cottage□Stibbard□Fakenham□Norfolk□NR21 0EX	06/06/2007	O
Stephen Spencer	Orchard Cottage□Stibbard□Fakenham□Norfolk□NR21 0EX	06/06/2007	O
David M Starck	Ordha Lodge□Kilberry□Argyll□PA29 6YD	11/07/2006	O
Fiona Morris	Osprey Grove□Telford□TF1 6ND	30/06/2006	O
Ms R Sharp	Otterburn□Tighnabruaich□Argyll□PA21 2EG	09/06/2007	O
Elisabeth R Sharp	Otterburn□Tighnabruaich□PA21 2	17/07/2006	O
Andy Hubbard	Pant Y Meillion, Penboyr□Llandysul, Camarthenshire□SA44	03/07/2006	O
Margaret Nicholls	Pantglas□Llanwrda□Camarthenshire□SA19 8BW	27/06/2006	O
Mrs Earls	Pantfyedwen□Pontryhdfendigaid□SY25 6ES	27/06/2006	O
Prof T R Earls	Pantfyedwen□Pontryhdfendigaid□SY25 6ES	27/06/2006	O
Selina Carpenter	Pantyrhendre Fach Lliansadwrn□Llanwrda□SA19 8NR	03/07/2006	O
Dr John R Etherington	Parc-y-Bont□Llanhowell, Solva□Haverfordwest, Pembrokesr	30/06/2006	O
Stuart A Johnston	Park Cottage□Castleton□Lochgilphead□Argyll	22/08/2006	O
Dr Thomas Gough	Parkhead Farmhouse□Ballindalloch□AB37 9BJ	03/07/2006	O
Mark Duchamp	Partida La Sella 25□Pedreguer□03750	27/06/2006	O
Bill Hannay	Peartree House□Bishop Monkton, Harrogate□Yorkshire□HG	12/07/2006	O
M Green	Pentrebach□Talybont□SY24 5EH	09/06/2007	O
Rona Gundry	Perryman's Farm, Belstone□Okehampton, Devon□EX20 1RI	05/07/2006	O

Mrs A G Dean	Pinmore Cottage□Whitehouse□Tarbert□Argyll□PA29 6XS	17/07/2006	O
Ann And David Dean	Pinmore Cottage□Whitehouse□Tarbert□Argyll□PA29 6XS	17/07/2006	O
Swallace	PO Box 1251□Glasgow□G12	24/06/2006	O
Laurie Byro	PO Box 23□Hewitt NJ□USA□07421	06/06/2007	O
Michael Byro	PO Box 23□Hewitt NJ□USA□07421	06/06/2007	O
Marion Kavanagh	PO BOX 232□Venus Bay□Australia□3956	07/06/2007	O
Ms J M Arter	PO Box 28115□RPO East Kelowna□Kelowna B C□Canada□	08/08/2007	O
Ms J M Arter	PO Box 28115□RPO East Kelowna□Kelowna B C□Canada□	28/07/2006	O
Elizabeth Banks	PO Box 50□Wonthaggi 3995□Australia	06/06/2007	O
Julie Tyrell	PO Box 639□Wonthaggi□Victoria□Australia□3995	23/06/2006	O
James Wolstencroft	PO BOX 8258□Arusha□Tazmania	07/06/2007	O
Emma Stuart	Pontamman Road□Wales□SAI8 2HX	03/07/2006	O
Tim Jackson	Port Ban Holiday Park Ltd□Kilberry□Tarbert□Argyll□PA29 6	14/09/2006	O
S M T Bowman	Pow Bank□Wigton□CA5 1DQ	07/07/2006	O
John Bowman	Pow Bank□Wigton□Cumbria□CA7 1DQ	30/06/2006	O
Lynda Henderson	Powdernills□Furnace□Argyll□PA32 8XN	07/08/2006	O
Mrs S MacIver	Primrose Bank□Ardrihaig□PA30 8HG	07/07/2006	O
Angus James Brumhead	Primrose Cottage□Dove Close□Rectory Road□Roos□East `	08/08/2007	O
Angus James Brumhead	Primrose Cottage, Dove Close□Roos, East Yorkshire□HU1	27/06/2006	O
Geoff Griffiths	Pump House□Eyton□Leominster□Hereforshire□HR6 0BZ	08/08/2007	O
Anthony Green	Red Gables□2 Beech Avenue□South Croydon□UK□CR2 0N	07/06/2007	O
Irene Miller	Reed Cottage□Kelling□NR25 7EL	06/06/2007	O
John Miller	Reed Cottage□Kelling□NR25 7EL	06/06/2007	O
Ewen Scobie	Rhidorroch Estate□Argyle Street□Ullapool□IV26 2UB	08/08/2007	O
Linda Whyatt	Rhu House□Tarbert□Argyll□PA29 6YF	27/06/2006	O
Frances Watmerdam	Rhudle Farm□Argyll□PA31 8QE	23/06/2006	O
John Warmerdam	Rhudle Farm□Lochgilphead□PA31 8QE	27/06/2006	O
Tom Conzemius	Rita Watgen□Rue Des Cerises□Junglinster□Luxembourg□L	06/06/2007	O
Prof Peter Barrar	River View, Ty'n Y Groes□Conwy□LL32 8SS	04/07/2006	O
Richard Fox	Roachill Farm□South Molton□EX36 4EB	07/07/2006	O
David Morgans	Roachill House□Roachill South Molton□EX36 4EB	09/07/2006	O
Michael Dryden	Roblea Route Des Genets□St Brelade□Jersey□Channel Isl	09/06/2007	O
Alec And Logan	Rockfield House□Claonaig, Tarbert□PA29 6YG	03/07/2006	O
The Occupier	Rockfield□Tarbert	10/07/2006	O
Brian And Aileen McCosh	Rodos□Inverneill□By Lochgilphead	13/07/2006	O
Keir Sword	Rogersrigg House□Carlops□EH26 9NG	07/07/2006	O
Mrs F Fox	Ronachan□Clachan□Tarbert□Argyll□PA29 6XW	24/07/2006	O
Danny Carroll	Rosebank□Glenburn Road□Ardrihaig□Argyll And Bute□PA	14/08/2006	O
Lynne Girdwood	Rosebank□Glenburn Road□Ardrihaig□Argyll And Bute□PA	14/08/2006	O
Mr P Kirk	Rosehill□Castleton□Lochgilphead□Argyll	14/08/2006	O
Susan Nockolds	Roselea□Tolsta Chaolais □Isle Of Lewis□HS2 9DW□Scotla	24/07/2006	O
Mr B Hastings	Rosemount□Hillview Terrace□Ardrihaig□Argyll And Bute□F	10/07/2006	O
Janice Hastings	Rosemount, Hillview Terrace□Ardrihaig□PA30 8EL	10/07/2006	O
Clifford Farrar	Roslyn□Kames□Tighnabruaich□Argyll	11/07/2006	O
Dr J R C Sharp	Rossie Mills House□Rossie Braes□Montrose□DD10 9TJ	09/06/2007	O
Richard McCulloch	Rowan Cottage□Newton Of Ardtoe□Nr Acharacle, Argyll□Pt	03/07/2006	O
Mr Richard Murray	Rowanbank□Kendal Road□Kemnay□Inverurie□Aberdeensh	06/06/2007	O
Donald Macleod	Rowanhill□Duror □Appin□Argyll□PA38 4DA	08/08/2007	O

Stephen Hogbin	RR 2□Wiarion, Ontario, Canada□N0H 2TO	03/07/2006	○
Mrs J MacFarlane	Rudha Loigste□Pier Rd□Tarbert□PA29 6UG	10/07/2006	○
Rita Watgen	Rue Des Cerises□Junglinster□Luxembourg□L-6113	06/06/2007	○
Andy Pay	Salena Cottage□Wendron□Helston□Cornwall□TR13 0EA	07/06/2007	○
Helen Pay	Salena Cottage□Wendron□Helston□Cornwall□TR13 0EA	07/06/2007	○
Colin W Campbell	Saligo□Inverneil□PA30 8ES	27/06/2006	○
Moira Bernard	Salmon Draught□Inveraray□Argyll	14/08/2006	○
P Bernard	Salmon Draught□Inveraray□Argyll	14/08/2006	○
Beatriz Pietro	San Andres□4, 1a Alcobendas □Madrid□SPAIN□28100	07/08/2007	○
Louise Duncan	Scarbh House□Lochgilphead□PA31 8QN	09/07/2006	○
Dr John Chapman	Scroggie Hall Organic Farm□Balmaclellan□Castle Douglas□	27/06/2006	○
J.W.M Chapman	Scroggie Hall Organic Farm□Balmaclellan□Castle Douglas□	06/06/2007	○
Alison Chapman	Scroggie Hall□Balmaclellan□DG7 3QH	03/07/2006	○
Catherine Bowe	Seacliff House□Glenburn Road□Ardrihaig□Argyll□	14/08/2006	○
C E Bowe	Seacliff House□Glenburn Road□Ardrihaig□Lochgilphead□/	06/07/2006	○
R A Bowe	Seacliff House□Glenburn Road□Ardrihaig□Lochgilphead□/	05/07/2006	○
Ronald Gilbert	Sealladh Cala□Crinan Harbour□By Lochgilphead□Argyll PA	13/07/2006	○
L Simpson	Sealladh-Na-Mara□Tarbert Rd□Ardrihaig□Argyll	10/07/2006	○
John Eric Trythall	Seaview Covesea□Elgin, Moray□IV30 5QS	09/07/2006	○
Janet Trythall	Seaview Covesea Duffis□Elgin Moray□IV30 5QS	07/07/2006	○
John And Vanessa Hounsfeld	Seaview Lane□Seaview, Isle Of Wight□PO34 5DG	05/07/2006	○
Lt Col Robin Laird	Shalfleet House, Shalfleet□Newport, Isle Of Wight□PO30 4N	05/07/2006	○
Karoline McDonald	Shepherds Cottage□Erines□Tarbert□Argyll□PA29 6YL	20/07/2006	○
H Blainey	Shian□Pulpit Dr□Oban□PA34 4LR	30/06/2006	○
A Binning	Shieldaig□Silvercraigs□Lochgilphead□Argyll	06/07/2006	○
Der C Kornield	Shore Cottage□Clachan□Argyll□PA29 6XW	31/07/2006	○
Atle Ivar Olsen	Skogsoy□Nesna□8700	08/08/2007	○
Brian Shepherd	Smithy House□Tayinloan□By Tarbert□PA29 6XG	07/06/2007	○
George Dodgshon	Somerled, Roshven□Lochairlot□PH38 4NB	03/07/2006	○
RSPB Scotland	South And West Regional Office□10 Park Quadrant□Glasgo	14/08/2006	○
Chris Steadman	South Crossaig, Skipness□Tarbert, Argyll□PA29 6YH	27/06/2006	○
Sybil Simpson	South Fairhills□Lochwinnoch	23/06/2006	○
Adam Archer	South View□Tamworth Road□Tamworth□B78 1HX	09/06/2007	○
Barrie Watts	Southlands□Waithe Lane□Brigsley□DN37 0RJ	24/07/2006	○
Mrs Anne Moore	Southview, Hooks Drive□Parson Drove, Cambridgeshire□PE	03/07/2006	○
Barry Shorland	Southview, Hooks Drove□Parson Drove, Cambs□PE13 4HH	03/07/2006	○
Jacqueline M Lamond	Spersaig House, Cour□By Campbeltown, Argyll□PA28 6QL	03/07/2006	○
Lorna Macgregor	Springhill, Ormsary Rd□Inverneil, Lochgilphead□PA31 8NY	04/07/2006	○
Mrs Milne	St Clair Way□Ardrihaig□Lochgilphead□Argyll□PA30 8FB	09/06/2007	○
Mr Milne	St Clair Way□Ardrihaig□Lochgilphead□PA30 8FB	09/06/2007	○
Jo Seegers	St Jozefstraat 96□Eijsden□The Netherlands□6245 LP	12/06/2007	○
T.I Ainslie	St Murdoch's Well□Brechin□DD9 6ST	07/08/2007	○
Billy Shields	Stable Cottage□Isle Of Bute□PA20 9LP	27/06/2006	○
Donald Campbell	Stewart Hall□Rothsay□Isle Of Bute	28/06/2006	○
Mr I Duncan	Stonefield Farm□Tarbert□Argyll□	17/07/2006	○
Mr I Duncan	Stonefield Farm□Tarbert□Argyll□	08/08/2007	○
Mrs G Mackie Campbell	Stonefield House□Kilberry Road□Tarbert□Argyll PA29 6XY	11/07/2006	○
S Wall	Stonefield House□Strone□By Kilmun□Dunoon□Argyll□PA2:	20/07/2006	○
Janet Woodhouse	Straan Cottage□Advie□Grantown On Spey□PH26 3PW	27/06/2006	○
C McCartney	Strathmore□Kames□Argyll□PA21 2AG	10/07/2006	○
Alasdair McNicol	Strathyre□Broadford Isle Of Skye□IV49 9AB	04/07/2006	○

Elizabeth Potter	Strongarbh Hpuse□Tobermory Isle Of Mull□PA75 6PR	23/06/2006	O
Stuart White	Struan□Minard□Inveraray□Argyll□	14/08/2006	O
E MacDougall	Suilven□Kilduskland Rd□Ardrishaig□Argyll PA30 8HE	07/07/2006	O
Jeremy Angus	Sunnycroft□Portavadie□PA21 2DA□	03/07/2006	O
Margaret Read	Sunnyside□Tarbert□Argyll□PA29 6YF	10/07/2006	O
Wayne Fox	Swallowcroft□Achindarroch Rd□Duror Of Appin□Argyll□PA3	04/07/2006	O
Ian Hurst	Swn Y Dwr□Llanwrda□SA19 8AW	03/07/2006	O
Joanne Jessop	Swn Y Dwr□Llanwrda□SA19 8AW	03/07/2006	O
Mr Ian Milne	Taigh Na Mara 18 St Clair Way□Ardrishaig□PA30 8FB□	05/07/2006	O
Mrs M Milne	Taigh Na Mara□18 St Claire Way□Ardrishaig□Lochgilphead	06/07/2006	O
Mr I Milne	Taigh Na Mara□18 St Claire Way□Ardrishaig□PA30 8FB	06/07/2006	O
A Carter	Taigh Sona□Tayinloan□Tarbert□Argyll□	07/08/2006	O
John Carter	Taigh Sona□Tayinloan□Tarbert□Argyll□	07/08/2006	O
Tom Kendall	Tanglewood□Kirstead Green, Norwich□NR15 1EB	05/07/2006	O
Ivan Demeter	Terez U. 13□Szarvasko□3323	07/08/2007	O
Mrs Nancy Hamilton	The Anchorage□Brenfield□Ardrishaig□Argyll PA30 8ER	06/07/2006	O
Phillip Richards	The Barn□Scarborough□YO12 6UL	06/07/2006	O
Mr I S Hill	The Bothy□Cour□Carradale□Argyll□PA28 6QL	17/07/2006	O
Ken And Margaret Parfitt	The Cleft, St Clair Road□Ardrishaig, Lochgilphead□Argyll P,	07/07/2006	O
Mrs Halliday	The Cottage□Tighnabruaich□Argyll□	07/07/2006	O
David R Walker	The Courtyard□Kilmartin□By Lochgilphead□PA31 8UN	11/07/2006	O
Ros Jenkins-Walker	The Courtyard□Kilmartin□By Lochgilphead□PA31 8UN	11/07/2006	O
Fiona Cowan	The Crofthouse□20 Newvalley, Isle Of Lewis□HS2 0DN	23/06/2006	O
Conor Cowan	The Crofthouse□20 Newvalley, Isle Of Lewis□HS2 0DN□	23/06/2006	O
R I Roberts	The Cuillins□Tighnabruaich□Argyll□PA21 2DS	10/07/2006	O
Ted Savage	The Duncombe Arms□Eltisley Road□Waresley□Bedfordshir	12/06/2007	O
Wendy Higgins	The Ferns□Shore Road□Innellan□Argyll□PA23 7SS	20/07/2006	O
J McHugh	The Gardens□Skipness□Tarbert□Argyll PA29 6XU	11/07/2006	O
Dominic Nice	The Green Farmhouse□The Green□Barrow□Bury St Edmun	09/06/2007	O
Gregory Nice	The Green Farmhouse□The Green□Barrow□Bury St Edmun	09/06/2007	O
Rebecca Nice	The Green Farmhouse□The Green□Barrow□Bury St Edmun	09/06/2007	O
Marguerite E M Nice	The Green Farmhouse, The Green□Barrow, Bury St Edmun	07/07/2006	O
R Jones	The Grey Gull Inn□Ardrishaig□Argyll□PA30 8EV	14/08/2006	O
J W MacAulay	The Homestead□St Clair Road□Ardrishaig□PA30 8EH	10/07/2006	O
Andrew Jardine	The Knowe, North Newton□Lochranza□KA27 8JF	12/07/2006	O
Helen Jardine	The Knowe, North Newton□Lochranza□KA27 8JF	12/07/2006	O
Carl Storah	The Lodge□Edinbane□IV51 9PW	23/06/2006	O
Jim Houston	The Lodge□Kilberry□Argyll□PA29 6YD	12/07/2006	O
Richard P M Mills-Roberts	The Manor House, Brent Knoll□Somerset□TA9 4DY	01/07/2006	O
Alwyn Davies	The Mount□Holywell□CH8 8BB	05/07/2006	O
Barbara Lawson-Reay	The Nook, Conway Rd, Llanrhos□Llandudno, Conwy□LL30	27/06/2006	O
John Lawson-Reay	The Nook, Conway Road, Llanrhos□Llandudno, Conwy□LL3	27/06/2006	O
Janet Cameron	The Od School□Whitehouse□By Tarbert□Argyll	21/07/2006	O
Gordon Cameron	The Odl School □Whitehouse□By Tarbert□Argyll□	21/07/2006	O
Alan Thomson	The Old Barn□Strontian□PH36 4HY	08/08/2007	O
Alan Thomson	The Old Barn, Kilcamb Paddock□Strontian, Argyll□PH36 4H	05/07/2006	O
Emma Thomson	The Old Barn, Kilcamb Paddock□Strontian, Argyll□PH36 4H	05/07/2006	O
Gregor Lamont	The Old Barn, Kilcamb Paddock□Strontian, Argyll□PH36 4H	05/07/2006	O

Linda Thomson	The Old Barn, Kilcamb Paddock□Strontian, Argyll□PH36 4H	05/07/2006	○
Fiona Buckle	The Old Manse□Skipness□Tarbert□Argyll□PA29 6XT	17/07/2006	○
Thomas Buckle	The Old Manse□Skipness□Tarbert□Argyll□PA29 6XT	01/08/2006	○
Christine Thomson	The Old Post Office, Muasdale□Campbeltown□PA29 6XD	03/07/2006	○
Kathlen Duffield	The Old Vicarage□Chevithorne, Devon, UK□EX16 7PU	07/07/2006	○
Robert Duffield	The Old Vicarage□Chevithorne, Devon, UK□EX16 7PU	07/07/2006	○
Steve Davies	The Poplars□Catbrook□NP16 6NP	09/06/2007	○
Mr A Brown	The Salon□Tayinloan□By Tarbert□Argyll□PA29 6XG	24/07/2006	○
Mrs L Brown	The Salon□Tayinloan□By Tarbert□Argyll□PA29 6XG	24/07/2006	○
R Fox	The Secret Garden□Clachan□Tarbert□Argyll□PA29 6XW	30/06/2006	○
Sheila Tracey	The Shore House□Shore Road□Brodict□Isle Of Arran□KA2	08/08/2007	○
Tom Tracey	The Shore House□Shore Road□Brodict□Isle Of Arran□KA2	08/08/2007	○
Aja M Lushington	The Square□Tighnabruaich□Argyll□PA21 2DX	10/07/2006	○
Thelma Lushington	The Square□Tighnabruaich□Argyll□PA21 2DX	10/07/2006	○
Hazel Bicker	The Stables Mount Stuart Estate□Rothesay□PA20 9LP	05/07/2006	○
James Bicker	The Stables□Mount Stuart□Bute□PA20 9LP	07/07/2006	○
Patricia Hurst	The Steading□Carradale□PA28 6QG	23/06/2006	○
Sandra Boulanger	The Warren□New Radnor□LD8 2TN	06/06/2007	○
R S Morgan	The Whins□Lochranza□Isle Of Arran□KA27 8JF	19/07/2006	○
Katie Pendreigh	The Whins, Ferry Road□Tayinloan, Argyll□PA29 6XQ	27/06/2006	○
The Occupier	Thornwood□Furnace□Argyll□PA32 8YU□	06/07/2006	○
Dr Georgia Clark	Tigh A Claddaich□Kilmory, Achateny, Argyll□PH36 4LG	04/07/2006	○
Graham Henderson	Tigh An Drochaid□Kilchrenan□Argyll□PA35 1HD	23/06/2006	○
Bernadette McDougall	Tigh An Duin, 5 Golfhill Drive□Moffat, Dumfriesshire□DG10 9	07/07/2006	○
William T Cooper	Tigh An T Sruthan□Tarbert□Argyll□PA29 6RT	27/07/2006	○
Christine Crookes	Tigh Fiodh□Acharacle Argyll□PH36 4JL	04/07/2006	○
William Crookes	Tigh Fiodh□Acharacle, Argyll□PH36 4DJ	03/07/2006	○
Mr R Wakeman	Tigh Mor Na H-aird□Balliemore□Castleton□By Lochgilphead	17/07/2006	○
I Hawnah	Tigh Na Cregie□West Bank Road□Ardrishaig□Argyll	14/08/2006	○
Anthony Phillips	Tigh Na Linne□Kilchrenan□Taynuilt□Argyll□PA35 1HG	08/08/2007	○
Karine Georgian	Tigh Na Linne□Kilchrenan□Taynuilt□Argyll□PA35 1HG	08/08/2007	○
Carol Bindon	Tigh Nan Neul□Crinan□Argyll□PA31 8SW	12/07/2006	○
Marilyn Henderson	Tigh-an Drochaid□Kilchrenan□Argyll□PA35 1HD	08/08/2007	○
Mrs M Henderson	Tigh-an-Droichaid□Kilchrenan□Argyll□PA35 1HD	28/06/2006	○
Prof A V P Mackay	Tigh-An-Rudha□Ardrishaig□Argyll□PA30 8ER	12/07/2006	○
Mr Aidan Mackay	Tigh-an-Rudha□Ardrishaig□PA30 8ER	13/07/2006	○
Ann And Ronnie Dodd	Tigh-na Creige□Craae□Minard□Argyll□PA32 8YA	28/07/2006	○
A R Jenkins	Tighnaheaglais□Kilfinan□Argyll□PA21 2FS	10/07/2006	○
Iain And Barbara Sutherland	Tigh-na-Leven Cottage□Dunmore□Tarbert□Argyll□PA29 6X	26/07/2006	○
S Mackenzie	Tigh-Na-Mara□Ardrishaig□Argyll	12/07/2006	○
Miss Ashley Mackay	Tigh-na-Rudha□Ardrishaig□PA30 8ER	13/07/2006	○
Mrs Elspeth Mackay	Tigh-na-Rudha□Ardrishaig□PA30 8ER	13/07/2006	○
Mrs Zoe Mackay	Tigh-na-Rudha□Ardrishaig□PA30 8ER	13/07/2006	○
Donald Mackinnon	Tigh-Na-Stuthain□Killinochonoch Hill□Kilmichael Glassary□I	06/07/2006	○
Alan S Peace	Toberdarroch□West Bank Road□Ardrishaig, Argyll□PA30 8F	07/07/2006	○
A T Garman	Top Flat□Ardsheileach□Hillview Terrace□Ardrishaig	07/07/2006	○
Alan Stephen	Top Flat□Toberdarroch□West Bank Road□Ardrishaig□Argyl	12/06/2007	○
Liz Cross	Torbeg□Tayvallich□Lochgilphead□Argyll	14/07/2006	○
P Bailey	Torbreck□Ford□By Lochgilphead□Argyll□PA31 8RH	14/08/2006	○
Donald John Kelly	Tornaveen□Cove Road□Tarbert□PA29 6TX	27/06/2006	○
David Woodhouse	Torr Buan House, Ulva Ferry, Isle Of Mull□Argyll□PA73 6LY	03/07/2006	○
Mrs Wilma Brown	Torsa□Tighnabruaich□Argyll□PA21 2BF	10/07/2006	○

E Swales	Treblaen □ Tarbert Road □ Ardrishaig □ Argyll And Bute □ PA30	05/07/2006	○
Bronwen Roberts	Trewyn □ 29 Old Coach Road □ Playing Place □ Truro □ Cornwall	20/06/2007	○
Mardon Cooper	Trottier Mills □ Quebec □ Canada □ G0P 1H0	06/06/2007	○
Trevor Goodger-Hill	Trottier Mills □ Quebec □ Canada □ G0P 1H0	06/06/2007	○
Lise Benjamin	Trottier Mills □ Quebec □ Canada □ G0P 1H0	07/06/2007	○
Bridget Shave	Twitchers Rest □ 11 Morrcroft Avenue □ Burton □ Christchurch	06/06/2007	○
Adrian Shave	Twitchers Rest □ 11 Morrcroft Avenue □ Burton □ Christchurch □	06/06/2007	○
Christine Shave	Twitchers Rest □ 11 Morrcroft Avenue □ Burton □ Christchurch □	06/06/2007	○
Terry Shave	Twitchers Rest □ 11 Morrcroft Avenue □ Burton □ Christchurch □	06/06/2007	○
Martin Shave	Twitchers Rest □ 11 Morrcroft Avenue □ Christchurch □ Dorset □	06/06/2007	○
Norma Murray	Underwood Cottage, Main Road □ Sandbank, Dunoon, Argyll □	23/06/2006	○
Sarah Burchell	Uper Minnygap Farm, St Anns □ Lockerbie □ DG11 1HL	05/07/2006	○
Les Woods	Upper Knockchoilum □ Whitebridge, Inverness-shire □ IV2 6UF	11/07/2006	○
Lyn Woods	Upper Knockchoilum □ Whitebridge, Inverness-shire □ IV2 6UF	11/07/2006	○
Sandra Hollern	Valhalla, Tullichewan Road, Balloch □ Dunbartonshire, Scotland	09/07/2006	○
Joyce Addison	Venlake □ Rose Ash □ Devon □ EX36 4RA	20/06/2007	○
Michael Addison	Venlake □ Rose Ash □ EX36 4RA	20/06/2007	○
Michael Addison	Venlake □ Rose Ash, South Molton, Devon □ EX36 4RA	06/07/2006	○
Joyce Addison	Venlake □ Rose Ash, South Molton, Devonshire □ EX36 4RA	11/07/2006	○
Ewan Callan	Vestergotu 23 □ Reykjavik □ Iceland □ 101	06/06/2007	○
Will Gardner	Via Andrea Mantegna, 49 □ Roma, Lazio, Italia □ 00147	07/07/2006	○
Fiona Johnstone	Victoriabank □ Pier Road □ Tarbert	11/07/2006	○
Elinor Allan	Violet Cottage □ Kames □ Tighnabruaich □ Argyll □	25/07/2006	○
Elinor Allan	Violet Cottage □ Kames □ Tighnabruaich □ Argyll □	08/08/2007	○
F Bruce	Waterford □ Lochgair □ Argyll And Bute □ PA31 8SD □	14/08/2006	○
Gavin Shanks	Waterside House □ Carmunnock, Glasgow, UK □ G76 9HN	04/07/2006	○
Phillipa Shanks	Waterside House, Carmunnock □ Glasgow □ G76 9HN	07/07/2006	○
Phillip Rowlands	Weir House □ 14 Blarbuie Rd □ Lochgilphead □ Argyll PA31 8L	14/07/2006	○
J.H Kerr	West Bank House □ West Bank Road □ Ardrishaig □ Argyll □ PA	18/10/2006	○
Prof Robin Hull	West Carnliath □ Strathtay □ By Pitlochry □ Perth □ PH9 0PG	20/06/2007	○
Martin Begbie	West Cross Side □ South Molton □ EX36 4RT	07/07/2006	○
Kevin MacKaveney	West Loch Tarbert □ Tarbert □ Argyll □ PA29 6YF	14/08/2006	○
Mrs Ann Fleming	West Lynn □ Dalry, Ayrshire, Scotland □ KA24 4LJ	10/07/2006	○
Mrs A Moore	West Mildon □ Oakford □ Tiverton □ Devon □ EX16 9HA	17/07/2006	○
Audrey Cole	West Welland □ Ash Mill, South Molton □ EXQH	09/07/2006	○
R S Mathews	Wester Lodge □ Tayinloan □ Tarbert □ Argyll And Bute □ PA29 6	31/07/2006	○
Mrs J A Matthews	Wester Lodge □ Tayinloan □ Tarbert □ Argyll □	31/07/2006	○
Donald MacLugash	Westering Home □ Tarbert Road □ Ardrishaig □ Argyll And Bute	10/07/2006	○
Graham Lang	Westermost □ Ceres □ KY15 5LD	20/06/2007	○
Janet Paterson	Westwood □ Tayvallich □ By Lochgilphead □ Argyll PA31 8PN	11/07/2006	○
Iain Paterson	Westwood □ Tayvallich □ By Lochgilphead □ Argyll □ PA31 8PN	11/07/2006	○
Andrew Oldacre	Wild Cottage □ Lochdon □ Isle Of Mull □ Argyll And Bute □ PA64	03/07/2006	○
Diana Oldacre	Wild Cottage □ Lochdon □ PA64 6AP	05/07/2006	○
J G Mathiesin	Willanyards □ Colliston □ Arbroath □ Angus □ DD11 3RR	24/10/2006	○

Jane Brown	Willies Cottage□Kilchrenan□Taynuilt□Argyll□PA35 1HE	23/06/2006	○
Myra Huther	Windyedge□15 Mealdarroch□Tarbert□Argyll□PA29 6YW	19/07/2006	○
Robbie Briggs	Woodlands Threepwood Road□Beith North Ayrshire□KA15	23/06/2006	○
Mr F A Muirden	Woodlea□Kames□Argyll□PA21 2AE	17/07/2006	○
Mrs M Lamb	Woodside□Tighnabraich□Argyll□PA21 2DX	12/07/2006	○
Catherine Naylor	Woodstock□Portincaple□Argyll Bute□G84 0EU	14/07/2006	○
A G Naylor	Woodstock□Portincaple□Garelochhead□Argyll And Bute□G	14/07/2006	○

1472

**Location plan relevant to Application
Ref. No. 06/01158/DET**

Date 16.08.07

Drawn by KMK

Scale: 1:150,000

This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office. Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or other proceedings. Ordnance Survey, License Number 100023368, 2005.

**Location plan relevant to Application
Ref. No. 06/01158/DET**

Date 16.08.07

Drawn by KMK

Scale: 1:25,000

This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office. © Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Argyll and Bute Council, License Number 100023368, 2005.