

Appendix 2.

17/083/TPPMAJ.

Objections

1. Mrs Renate Andrews, Crook, South Parish, South Ronaldsay and Robert Andrews, Crook, South Parish, South Ronaldsay.
2. Barbara Arora and Atul Arora, Acacia, Walden Road, Chislehurst, Kent BR7 5DH.
3. Ms Shalini Arora, 17 Kingsbury Street, Brighton BN1 4JW.
4. Claire Bailey, Milltop, 2 Hallbank, Sedbergh LA10 5JW.
5. Julia Ball, 102 Dryden Crescent, Stevenage, Hertfordshire SG2 0JL.
6. Katrina Birkett, Annster, South Ronaldsay.
7. Jason Bishop, Swanson House, Front Road, St Margaret's Hope KW17 2SL and Pip Graham Bishop, Swanson House, Front Road, St Margaret's Hope KW17 2SL and Sheena Graham-George, Swanson House, Front Road, St Margaret's Hope KW17 2SL.
8. Mr Kieran Brady, 39 Hillside Road, Frodsham, Cheshire.
9. Gwendolyn Brennan, 62 Donelon Drive, Harahan, LA 70123, USA.
10. Kate Broadhurst, Lavender Farm, Faversham, Kent ME13 9JG.
11. Stephen Bruce, Nabreel, Westside, Westray KW17 2DR.
12. Ms Lindsay Campbell & Mr Norman Fairbairn, Gillbreck, Widewall, St Margaret's Hope KW17 2RH.
13. Angela Clissett, Rose Cottage, St Margaret's Hope KW17 2TW.
14. Jane Cooper, Burnside, Lyde Road, Firth KW17 2PA and Paul Cooper, Burnside, Lyde Road, Settisgarth KW17 2PA.
15. John Corsie, Ruemuera, Burray KW17 2SU.
16. J E Crossley, North Flaws, St Margaret's Hope KW17 2RW.
17. Ms Cora Cumming, 100 Heathryfold Circle, Aberdeen.
18. Mr Eoin Cumming, North Cottage, Middlebank Farm, Errol, Perth.
19. Mr Tim Dean, Orcadia, Willow Road, Kirkwall.
20. Helena Dearness, Grundvikshem, School Road, St Margaret's Hope KW17 2SN.
21. Mrs M Dineley, Banks, Burray KW17 2ST and Marc Graham Dineley, Banks, Burray KW17 2ST.
22. Mrs Taliah Drayak, Castle View, Herston, St Margaret's Hope.
23. David Duncan, South Flaws, South Ronaldsay and Jane L Duncan, South Flaws, South Ronaldsay KW17 2RW.
24. Dr Dennis Ellis, Whistlebrae, South Ronaldsay
25. Mr Robert Farrow, 66 Mortimer Hill, Tring, Herts.
26. Helen Figgis, 1 Church Farm Cottages, Hernhill, Faversham, Kent ME13 9JW.
27. Mrs J S Flett, 21 Rope Walk, Kirkwall KW15 1XJ.
28. Mr Ross Flett, Dykend, St Margaret's Hope and Esther Thomson, Dykend, St Margaret's Hope KW17 2TJ.
29. Karen Gadiant, 925 S Pheasant Drive, Gilbert, AZ 85296, USA.

30. Mrs Richenda Garrett, Cletts, St Margaret's Hope.
31. Mrs Bess Gribben, 2 Kierfold Avenue, Tullibody, Alloa.
32. John Stanley Groundwater, Newhall, South Parish, St Margaret's Hope KW17 2RW and Mrs Margaret Wells, Newhall, South Parish, St Margaret's Hope.
33. Mrs Jennifer Hemming, Waaness, Burray and Mr Trevor Hemming, Waaness, Burray.
34. Lee Johnson, Scows, St Margaret's Hope KW17 2TQ and Mark Johnson, Scows, St Margaret's Hope KW17 2TQ.
35. Gary B Johnston, Davaar, Holm KW17 2RU and Irene M Johnston, Davaar, Holm KW17 2RU.
36. R Jowett, West Linklater, Twatt KW17 2JG.
37. Miss Jodie Lane, 8 Warrenfield Crescent, Kirkwall.
38. Tina & Douglas Lindsay, Kirkhouse, Eastside, South Ronaldsay KW17 2TJ.
39. Lesley Livesey, Quoyrethes, Grimness, South Ronaldsay.
40. David S Loutit, Bank of Scotland House, Front Road, St Margaret's Hope and Wilhelm Riel, Bank of Scotland House, Front Road, St Margaret's Hope.
41. Miss Sheona MacGregor, 3 Taftingus Place, St Margaret's Hope.
42. Herbert & Ingrid MacKenzie, Timmer Dykes, School Road, St Margaret's Hope KW17 2TN.
43. Mrs Susan Martin, 14 Garten Street, Broughty Ferry, Dundee.
44. Helen Martini, Cools, South Ronaldsay.
45. Mr George Martini Broadhurst, Flat 1/2, 48 Ripon Drive, Glasgow G12 0DY.
46. Mrs Phyllis I Martini, The Old Rectory, West Newton, Kings Lynn, Norfolk PE31 6AU.
47. Robin Marwick, Curlew, Windwick, St Margaret's Hope KW17 2RN.
48. James Mattinson, c/o The Creel, Front Road, Orkney KW17 2SL.
49. Ross McEwan, 6 MacDonald Park, St Margaret's Hope KW17 2AL.
50. M S McGee, 7 Cleat, South Parish, South Ronaldsay KW17 2RW and Tina Ruiz, 7 Cleat, St Margaret's Hope, South Ronaldsay KW17 2RW.
51. David T Miller, 22 Mansion House Road, Camelon, Falkirk FK1 4PS.
52. Mrs K Mills, Greenquoy, South Parish, South Ronaldsay.
53. M Moodie, 17 Craigie Crescent, Kirkwall KW15 1EP.
54. Tricia Nicholson, Ossquoy, South Ronaldsay KW17 2RN.
55. Heather Nicol, Crura, South Parish, St Margaret's Hope KW17 2RW.
56. Brenda Norquoy, Holland, South Parish, South Ronaldsay KW17 0RW.
57. Orkney Field Club, c/o 25 Grieveship Brae, Stromness KW16 3BG and c/o John Crossley, Committee Vice-Chair, North Flaws, St Margaret's Hope KW17 2RW.
58. Paula Parkins, 18 Grimsetter Place, Kirkwall KW15 1XS.
59. Heather Parry, Shore House, St Margaret's Hope KW17 2TW.
60. Mrs Kim Patching, The Bothy, Blanster, South Ronaldsay KW17 2TG and Nick Patching, The Bothy, Blanster, South Ronaldsay KW17 2TG.
61. Jane Phillips, Brandyquoy, St Margaret's Hope.
62. Jenny Rambridge, Longhouse, Dam of Hoxa, St Margaret's Hope KW17 2TW.
63. Margaret Rinder, Hall of Cara, Grimness, St Margaret's Hope KW17 2TH.

64. Michael Roberts, Wheems, Eastside, South Ronaldsay KW17 2TJ.
65. RSPB Scotland, 12-14 North End, Stromness, Orkney, KW16 3AG.
66. Steve Sankey, Gerraquoy, Grimness, South Ronaldsay KW17 2TH.
67. John A Schofield, Upper Thurrigar, St Margaret's Hope KW17 2RW.
68. Judith Scott, Mucklehouse, Eastside, St Margaret's Hope KW17 2RL.
69. Rogvald Seatter, Windwick, St Margaret's Hope KW17 2RN.
70. Kathryn Symonds, Tarland, Holm KW17 2SA and Kyle Symonds, Tarland, Holm KW17 2SA and Matthew Symonds, Tarland, Holm KW17 2SA.
71. Dr Barbara Sharp, 162A Albert Road, Crosshill, Glasgow.
72. Julie Shearer, Aladen, Grimness, South Ronaldsay KW17 2TQ.
73. Katya Sinclair-Loutit, 181 Highbury Hill, London N5 1TB.
74. Stephan & Maria Sinclair-Loutit, 13 bis Rue Gouverneur Laprade, 09500 Mirepoix, France.
75. Colin Smith, South Windwick, Windwick, St Margaret's Hope KW17 2RN.
76. Roberta Smith, Back Road, St Margaret's Hope KW17 2SP.
77. Peter & Patricia Spence, 4 Sunfield, Burray KW17 2TE.
78. Clive Strutt, Manse Bay, Eastside, South Ronaldsay KW17 2TJ.
79. G A Tait, Vensilly, Aikers, South Ronaldsay KW17 2TJ.
80. Mr John Tams-Gray, Hogarth, Rendall and Mrs Kiersty Tams-Gray, Hogarth, Rendall.
81. Mr Alan Toney, 114 Glen Willow Court, Greer, SC 29650, USA.
82. Mr Norman Tulloch, 4 Kirkland Bungalows, Kirkcowan, Newton Stewart.
83. Cyril Unsworth, 3 Thorfinn Place, St Margaret's Hope KW17 2TR.
84. Patricia Urquhart, The Old Schoolhouse, Garth, St Margaret's Hope.
85. Claire Wakefield, Millfield, Burray KW17 2SU.
86. Mike & Rosie Whittles, Sorquoy, Eastside, St Margaret's Hope KW17 2TJ.
87. Mr Ian Wilkins, Crismo House, Costa, Evie KW17 2NW.
88. Ms Fiona Wilson, 39 Dundas Street, Stromness.
89. Mrs Julie Woodhead, Herstonvue, Widewall, South Ronaldsay.

Support

1. Mr Ivan Craigie and Mrs Jean Craigie, Hall of Clestrain, Orphir.
2. Mr Dennis Gowland, New Horries, Deerness.
3. Mrs Jeannine Hazelhurst, Newhouse, Vetquoy Road, Dounby.
4. David J Hutchinson, Old Harbour Master's House, Front Road, St Margaret's Hope KW17 2SL.
5. Innovation Centre (Barry Johnston) – Orkney, Hatston Pier Road, Kirkwall KW15 1ZL.
6. Mr Martin Lee, The Anchorage, St Mary's, Holm.
7. Mr Chris Platt, Trocaire, St Margaret's Hope.
8. William Sinclair and James Sinclair, Braeland, South Ronaldsay.
9. Pamela Smy, Cobbler's Cottage, Back Road, St Margaret's Hope.
10. John Thouless, Abbeyhill, Auchterarder, PH3 1DN

Neutral.

1. Mr Robin Burnett, 4 Balmore, Abriachan, Inverness, IV3 8LB
2. Mr Gareth Davies – 2 addresses given: Back Road, Stromness – in the role of OREF and 78 Dundas Street, Stromness (comments similar in both cases).
3. Mr Neil Kermode, Quarry House, Finstown.
4. Mr James Murray, Innovation Centre, Hatston Pier Road, Kirkwall.
5. Orkney Housing Association Ltd., 39A Victoria Street, Kirkwall.
6. Manager, THAW, 15 Victoria Street, Kirkwall.