QUESTIONNAIRE RESULTS FOR DALWHINNIE COMMUNITY COUNCIL AREA:

1. Are you answering questions on behalf of:

	Base No re	eply	Yes	No
household?	6	1	5	0
main residence?	5	1	3	1
business?	6	2	0	4

2. Is there a need for more housing in your area? a) Open market housing

	No reply		Yes	No	?
open market housing to rent	6	3	3	0	0
open market housing to buy	6	1	5	0	0

2. Is there a need for more housing in your area? b) Low cost/affordable

	No reply		Yes	No	?
low cost housing to rent	6	1	5	0	0
low cost housing to buy	6	1	5	0	0
low cost housing to build	6	0	6	0	0

3. Where should housing be developed?

	No	reply	Yes	No	?
within towns or villages	6	0	6	0	0
around towns or villages	6	1	5	0	0
in open countryside	6	2	1	3	0

4. Is there scope for new business sites..?

Missing	No reply	2
Scope for new business		
sites/opportunities within community?	Yes	4
	No	0
	?	0

5. Are there areas which should be safeguarded from development?

	No re	eply	Yes	No	?	specified
Comm green spaces	6	1	3	2	0	0
parks/playing fields	6	1	4	1	0	1
paths	6	0	5	1	0	1
wildlife habitats	6	1	3	2	0	0
viewpoints/views	6	0	6	0	0	1

Area

6. Do any of the following facilities need to be created or improved in your area?

	No r	eply	Yes	No	? s	specified
roads	6	1	4	1	0	1
footpaths	6	1	5	0	0	2
cycle paths	6	1	4	1	0	1

waste water treatment	6	0	4	0	2	1
water supply	6	1	2	2	1	1
car parking	6	1	4	1	0	3
recycling	6	0	4	1	1	2
community fac.	6	1	2	2	2	0

7. Are there any specific environmental improvements required within your area?

	Base No r	eply	Yes	No	?	Area specified
tree planting	6	1	3	1	1	2
landscaping	6	1	4	1	0	3
walls and fences	6	0	4	1	1	3
wildlife habitat	6	1	2	1	2	1
pathways	6	1	5	1	0	4

8. Are there any buildings...which need to be preserved, listed...within your area?

	No	reply	Yes	No	? spe	cified
Buildings	6	1	1	3	1	1
landscape features	6	1	2	2	1	2
archaeological sites	6	1	0	3	2	0
historical sites	6	1	0	3	2	0

9. Are you in favour of (sensitively sited) renewable energy developments..?

	No re	eply	Yes	No	loca ? spe	tion cified
commercial wind farms	6	0	1	5	0	0
commercial HE	6	0	2	4	0	0
commercial biomass	6	0	2	4	0	0
community wind turbines	6	0	3	2	1	0
community HE	6	0	3	1	2	0
community biomass	6	0	2	3	1	0

11. What do you feel makes your community a special & distinctive part of the CNP?

people	4
landscape	4
buildings	0
natural environment	5
wildlife	2
cultural heritage	0
outdoor activities	1
tourist attractions	1
recreation facilities	1
history	3
quality of life	3
social events	1
community life	1
-	

12. Are there wider environmental, cultural or sustainability issues

What makes your community a special part of the CNP?

	No reply		Yes	No	? Description	
Environmental	6	2	1	1	2	1
Cultural	6	2	1	1	2	1
Sustainability	6	3	0	1	2	0

Questionnaire comments & suggestions for Q's 4-12:

Question 4	Scope for new business sites	Where are possible sites?
	Yes	in village more tourism assoc services-more luxury hotels-more eating places,& retail outlets to encourage tourists to detour from A9 into Dalwhinnie
Question 4	Scope for new business sites	What problems face businesses?
	Yes Yes	village needs help to survive-more buses & trains lack of public transport
Question 5	area - parks by school & by head o	of Cairn Ericht
Question 5	area - paths sustrans	
Question 5	area - viewpoints towards Loch Ericht	
Question 6	location - roads parking on Ben Alder	Rd, speed restrictions on main road (A887)
Question 6	location - footpath between hotel & dam village pavement	
Question 6	location - cycle pa village none at preser	
Question 6	location - waste w whole village	ater treatment
Question 6	location - water su whole village	ipply
Question 6	location - car park Ben Alder Rd for hill walkers	ing
Question 6	location - recycling bottle bank non-existant at mome	-

Question 6	Q6 other old hotel, garage tourism related facilities
Question 7	where - tree planting opposite hotel, Ben Alder Rd, around substation along road, everywhere
Question 7	where - landscaping demolish Dalwhinnie Hotel, substation an eyesore throughout village; need seats
Question 7	where - walls and fences By A887, thru village along footpath thro village
Question 7	where - wildlife habitat woodland walk planned
Question 7	where - pathways woodland walk planned along main rd, through village Ben Alder Road-Main Rd
Question 7	Q7 other grass cutting, flower tubs, plants beautification of derelict Dalwhinnie homes
Question 8	what and where - buildings above Dalwhinnie-ex Grampian hotel
Question 8	what and where - landscape features Loch Ericht needs seats along rd
Question 8	Q8 other walks in village area
Question 10	Other developments - general overall answer walkway, children's play area more forestry replanting which also provides shelter & recreational facilities
Question 10	Developments wanted in community? walkway, children's play area
Question 11	other first village to be in the park

description - environmental Proposed 400 KV power line Question 12

Question 12 description - cultural low cost housing

	CNPA Lo	ocal Plan Consultation	
Community Cou	uncil Area	Dalwhinnie	
Meeting & Date	e 2 December 2004		
Staff/Facilitators	s present	Don McKee, Anna Barton, Bill Carr	
Attendance:		31	
Issue	Comments		No. of similar
	(and location, if	applicable)	comments
Housing			
•	Need more to bring p	eople to Dalwhinnie	
Low cost single storey	On site of old hotel		7
Low cost 1.5 storeys	Opposite Loch Ericht	Hotel	3
Low cost single storey	Opposite Ben Alder C		1
Affordable	Near distillery		2
All types	Scattered outwith set	tlements	<u> </u>
Affordable			1
Affordable	· · · · · · · · · · · · · · · · · · ·		4
Affordable			7
Housing needs	Needs to be done		,
survey			
Business			
Shop	Near hotel		2
Caravan Park	North of Loch Ericht H	Hotel	5
Workshops	Attached to low cost I	nousing	1
Campsite	By Loch Ercht Hotel		4
Protected Sites			
	Field north of old hote		2
	Land south of Station	Road	
Community Facil	ities		
Swimming pool	Nearer than Perth an	d Inverness	2
Swimming pool	Near distillery to use	its waste water	1
Cinema			3
Sports facilities	Near Loch		5
Graveyard	In Dalwhinnie		1
Museum			1
Medical centre			
Fishing trips	On Loch Ericht, with f	ishing tackle shop	
Youth Club	Old hotel or old cafe		
Open space	Around hall instead o	f car park as community amenity	6

Old Café	Redevelop for community use	
Infrastructure		
Roads	Grit them	1
Street lights	Replace with low level lights on bollards	
Flood defences	Need to be checked	1
Transport	More trains should stop, especially in morning to Inverness	6
Trains	Extra carriages to carry bikes to link with cycle network	3
Renewable Energ	3y	
	No comments	
Environment		
Recycling	Bins needed	1
River	Flood risk assessment needed	
Trees/ landscaping	To screen substation	5
Loch Ericht	No further development or extension of dam	
Woodland and walks	Ardverikie field – mixed woodland – to happen next spring 4	
Upland footpaths	No mountain bikes please	
Habitats	Concern for ground nesting birds in field area in middle of village	
	Resurface garage car park	2
Cultural		
	No comments, unless graveyard comes under this	
Design		
	No comments	
Other		
	No lorry park	2
	No pylons near village (OK to the east)	3
	No pylons 4	
Comments comp	iled by: Anna Barton	

Additional W	ritten Representations	
Issue	Comments	Received from:
Housing sites	Suggestion of 2 new housing sites; to the south of the distillery and just north of the old hotel	Milton Enterprises