

Community and Private Assets

Drawing No.	Drawing Type	Drawing Title	Projectwise Drawing Reference	Software
8.1	BASELINE PLAN	COMMUNITY AND PRIVATE ASSETS	A9P09-CFJ-EGN-M_ZZZZZ_ZZ-DR-EN-0001	GIS
8.2	ASSESSMENT PLAN	COMMUNITY AND PRIVATE ASSETS chainage 40000 to 42400	A9P09-CFJ-EGN-M_ML400_ZZ-DR-EN-0001	GIS
8.3	ASSESSMENT PLAN	COMMUNITY AND PRIVATE ASSETS chainage 42400 to 45600	A9P09-CFJ-EGN-M_ML424_ZZ-DR-EN-0001	GIS
8.4	ASSESSMENT PLAN	COMMUNITY AND PRIVATE ASSETS chainage 45600 to 48600	A9P09-CFJ-EGN-M_ML456_ZZ-DR-EN-0001	GIS
8.5	ASSESSMENT PLAN	COMMUNITY AND PRIVATE ASSETS chainage 48600 to 51800	A9P09-CFJ-EGN-M_ML486_ZZ-DR-EN-0001	GIS
8.6	ASSESSMENT PLAN	COMMUNITY AND PRIVATE ASSETS chainage 51800 to 55000	A9P09-CFJ-EGN-M_ML518_ZZ-DR-EN-0001	GIS
8.7	ASSESSMENT PLAN	COMMUNITY AND PRIVATE ASSETS chainage 55000 to 55645	A9P09-CFJ-EGN-M_ML550_ZZ-DR-EN-0001	GIS
8.8	BASELINE PLAN	LAND CAPABILITY FOR AGRICULTURE	A9P09-CFJ-EGN-M_ZZZZZ_ZZ-DR-EN-0002	GIS
8.9	ASSESSMENT PLAN	LAND CAPABILITY FOR AGRICULTURE chainage 40000 to 42400	A9P09-CFJ-EGN-M_ML400_ZZ-DR-EN-0002	GIS
8.10	ASSESSMENT PLAN	LAND CAPABILITY FOR AGRICULTURE chainage 42400 to 45600	A9P09-CFJ-EGN-M_ML424_ZZ-DR-EN-0002	GIS
8.11	ASSESSMENT PLAN	LAND CAPABILITY FOR AGRICULTURE chainage 45600 to 48600	A9P09-CFJ-EGN-M_ML456_ZZ-DR-EN-0002	GIS
8.12	ASSESSMENT PLAN	LAND CAPABILITY FOR AGRICULTURE chainage 48600 to 51800	A9P09-CFJ-EGN-M_ML486_ZZ-DR-EN-0002	GIS
8.13	ASSESSMENT PLAN	LAND CAPABILITY FOR AGRICULTURE chainage 51800 to 55000	A9P09-CFJ-EGN-M_ML518_ZZ-DR-EN-0002	GIS
8.14	ASSESSMENT PLAN	LAND CAPABILITY FOR AGRICULTURE chainage 55000 to 55645	A9P09-CFJ-EGN-M_ML550_ZZ-DR-EN-0002	GIS

Legend

- Proposed Scheme Extents
- Existing Dualled
- Existing Single
- +— Highland Mainline railway

Community Assets

- Heritage Destination
- Industrial Estate
- Planning Applications /Permission/Allocations
- Recreational Area
- Residential Properties
- Tourist Destination
- ▨ Felling Licence
- ✳ Agricultural Building
- ✳ Community Centre
- ✳ Hospital
- ✳ Hotel/B&B/Holiday Let
- ✳ Police Station/Fire Station
- ✳ Railway Station
- ✳ School
- ✳ Church
- ✳ Post Office
- ✳ Other Assets of Community Value
- ✳ Current Access Arrangements
- Decommissioned Pylon

SCALE 1:40000

P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF
REV	SUIT	DATE	DESCRIPTION	BY	APP

ch2m FAIRHURST
 CH2MHILL Fairhurst JV
 CO: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINCRAIG EIA
 BASELINE PLAN
 DRAWING 8.1
 COMMUNITY AND PRIVATE ASSETS**

DESIGN: EH	DRAWN: JC	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 14/08/2018

PROJ: 495298

DWG: A9P09-CF3-EGN-M_ZZZZZ_ZZ-DR-EN-0001

SHEET: 1 of 1	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

Legend

- Proposed Scheme Details
 - +— Highland Mainline railway
 - 417 SuDS ID
 - Assessment Boundary - Permanent Works
 - Assessment Boundary - Temporary Works
- ### Community Assets
- Residential Properties
 - Tourist Destination
 - Felling Licence
 - Decommissioned Pylon

SCALE 1:10000

P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF
REV	SUIT	DATE	DESCRIPTION	BY	APP

ch2m FAIRHURST

CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINCRAIG EIA
 ASSESSMENT PLAN
 DRAWING 8.2
 COMMUNITY AND PRIVATE ASSETS
 chainage 40000 to 42400**

DESIGN: EH	DRAWN: JC	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 30/07/2018

PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML400_ZZ-DR-EN-0001

SHEET: 1 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

- ### Legend
- Proposed Scheme Details
 - Highland Mainline railway
 - 417 SuDS ID
 - Assessment Boundary - Permanent Works
 - Assessment Boundary - Temporary Works
- ### Community Assets
- Industrial Estate
 - Planning Applications /Permission/Allocations
 - Recreational Area
 - Residential Properties
 - Tourist Destination
 - Felling Licence
 - Decommissioned Pylon
 - Hotel/B&B/Holiday Let
 - Police Station
 - Railway Station
 - School
 - Post Office

SCALE 1:10000

REV	SUIT	DATE	DESCRIPTION	BY	APP
P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF

ch2m: FAIRHURST
 CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINRAIG EIA
 ASSESSMENT PLAN
 DRAWING 8.3
 COMMUNITY AND PRIVATE ASSETS
 chainage 42400 to 45600**

DESIGN: EH	DRAWN: JC	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 14/08/2018
 PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML424_ZZ-DR-EN-0001

SHEET: 2 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

Document Path: J:\915615\Stage_3\915615\Chapter_8_Community_Private_Assets\915615_P09_8_3_CPA.mxd

Legend

- Proposed Scheme Details
 - +— Highland Mainline railway
 - 417 SuDS ID
 - Compensatory Storage Areas
 - Assessment Boundary - Permanent Works
 - Assessment Boundary - Temporary Works
 - Recreational Area
 - Residential Properties
 - Tourist Destination
 - Felling Licence
 - Decommissioned Pylon
- ### Community Assets
- * Agricultural Building
 - * Hotel/B&B/Holiday Let

SCALE 1:10000

REV	SUIT	DATE	DESCRIPTION	BY	APP
P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF

ch2m: FAIRHURST

CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINCRAG EIA
 ASSESSMENT PLAN
 DRAWING 8.4
 COMMUNITY AND PRIVATE ASSETS
 chainage 45600 to 48600**

DESIGN: EH	DRAWN: JC	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 02/08/2018

PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML456_ZZ-DR-EN-0001

SHEET: 3 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

Planning permissions
(09/048/CP and 2013/0190/MSC/PPA-001-2013)
for residential development and associated works

KINGUSSIE

INSH MARSHES

Ruthven Barracks

Glebe Ponds

Planning application (2018/0067/DET
for the Erection of 23 affordable houses)

to Perth

to Inverness

- Legend**
- Proposed Scheme Details
 - Highland Mainline railway
 - 417 SuDS ID
 - Assessment Boundary - Permanent Works
 - Assessment Boundary - Temporary Works
- Community Assets**
- Heritage Destination
 - Planning Applications /Permission/Allocations
 - Recreational Area
 - Residential Properties
 - Tourist Destination
 - Felling Licence
 - Planning Application for Residential
 - Agricultural Building
 - Community Centre
 - Hospital
 - Hotel/B&B/Holiday Let
 - Police Station/Fire Station
 - Railway Station
 - School
 - Church
 - Post Office
 - Decommissioned Pylon

SCALE 1:10000

REV	SUIT	DATE	DESCRIPTION	BY	APP
P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF

ch2m FAIRHURST

CH2MHILL Fairhurst JV
C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINCRAIG EIA
ASSESSMENT PLAN
DRAWING 8.5
COMMUNITY AND PRIVATE ASSETS
chainage 48600 to 51800**

DESIGN: EH	DRAWN: JC	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 30/07/2018
PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML486_ZZ-DR-EN-0001

SHEET: 4 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

Legend

- Proposed Scheme Details
- +— Highland Mainline railway
- 417 SuDS ID
- Compensatory Storage Areas
- Assessment Boundary - Permanent Works
- Assessment Boundary - Temporary Works
- Community Assets**
- Heritage Destination
- Planning Applications /Permission/Allocations
- Residential Properties
- Felling Licence
- * Agricultural Building
- * Hotel/B&B/Holiday Let

SCALE 1:10000

REV	SUIT	DATE	DESCRIPTION	BY	APP
P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF

ch2m: FAIRHURST
 CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINRAIG EIA
 ASSESSMENT PLAN
 DRAWING 8.6
 COMMUNITY AND PRIVATE ASSETS
 chainage 51800 to 55000**

DESIGN: EH	DRAWN: JC	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 02/08/2018
 PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML518_ZZ-DR-EN-0001		
SHEET: 5 OF 6	REVISION: C01	SUITABILITY: A3

Legend

- Proposed Scheme Details
- +— Highland Mainline railway
- 417 SuDS ID
- Compensatory Storage Areas
- Assessment Boundary - Permanent Works
- Assessment Boundary - Temporary Works
- Residential Properties
- Tourist Destination
- Felling Licence
- ✱ Hotel/B&B/Holiday Let
- Decommissioned Pylon

Community Assets

- ✱ Hotel/B&B/Holiday Let
- Decommissioned Pylon

SCALE 1:10000

P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF
REV	SUIT	DATE	DESCRIPTION	BY	APP

ch2m **FAIRHURST**

CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINCRAIG EIA
 ASSESSMENT PLAN
 DRAWING 8.7
 COMMUNITY AND PRIVATE ASSETS
 chainage 55000 to 55645**

DESIGN: EH	DRAWN: JC	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 02/08/2018

PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML550_ZZ-DR-EN-0001

SHEET: 6 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

- ### Legend
- Proposed Scheme Extents
 - +— Highland Mainline railway
 - Existing Dualled
 - Existing Single
- ### Land Capability for Agriculture
- Mixed Agriculture (Grade 3.2-4.2)
 - Improved Grassland (Grade 5.1-5.3)
 - Rough Grazing (Grade 6.1-7)
 - Water Body

SCALE 1:40000

P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF
REV	SUIT	DATE	DESCRIPTION	BY	APP

ch2m FAIRHURST
 CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINCRAIG EIA
 BASELINE PLAN
 DRAWING 8.8
 LAND CAPABILITY FOR AGRICULTURE**

DESIGN: EH	DRAWN: ST	CHK: DW	APP: JF
DATE: 27/07/2018			
PROJ: 495298			
DWG: A9P09-CF3-EGN-M_ZZZZ_ZZ-DR-EN-0002			
SHEET: 1 of 1	REVISION: C01	SUITABILITY: A3	

Legend

- Proposed Scheme Details
- +— Highland Mainline railway
- 417 SuDS ID
- Assessment Boundary - Permanent Works
- Assessment Boundary - Temporary Works

Land Capability for Agriculture

- Mixed Agriculture (Grade 3.2-4.2)
- Improved Grassland (Grade 5.1-5.3)
- Rough Grazing (Grade 6.1-7)
- Water Body

to Inverness →

← to Perth

SCALE 1:10000

P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF
REV	SUIT	DATE	DESCRIPTION	BY	APP

ch2m: FAIRHURST

CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINCRAIG EIA
 ASSESSMENT PLAN
 DRAWING 8.9
 LAND CAPABILITY FOR AGRICULTURE
 chainage 40000 to 42400**

DESIGN: EH	DRAWN: ST	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 30/07/2018

PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML400_ZZ-DR-EN-0002

SHEET: 1 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

Legend

- Proposed Scheme Details
- +— Highland Mainline railway
- 417 SuDS ID
- Assessment Boundary - Permanent Works
- Assessment Boundary - Temporary Works

Land Capability for Agriculture

- Mixed Agriculture (Grade 3.2-4.2)
- Improved Grassland (Grade 5.1-5.3)
- Rough Grazing (Grade 6.1-7)
- Water Body

SCALE 1:10000

P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF
REV	SUIT	DATE	DESCRIPTION	BY	APP

CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINROSS EIA
 ASSESSMENT PLAN
 DRAWING 8.10
 LAND CAPABILITY FOR AGRICULTURE
 chainage 42400 to 45600**

DESIGN: EH	DRAWN: ST	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 30/07/2018

PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML424_ZZ-DR-EN-0002

SHEET: 2 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

Legend

- Proposed Scheme Details
- +— Highland Mainline railway
- 417 SuDS ID
- Compensatory Storage Areas
- Assessment Boundary - Permanent Works
- Assessment Boundary - Temporary Works

Land Capability for Agriculture

- Mixed Agriculture (Grade 3.2-4.2)
- Improved Grassland (Grade 5.1-5.3)
- Rough Grazing (Grade 6.1-7)
- Water Body

SCALE 1:10000

REV	SUIT	DATE	DESCRIPTION	BY	APP
P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	ST	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF

ch2m FAIRHURST

CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINCRAIG EIA
 ASSESSMENT PLAN
 DRAWING 8.12
 LAND CAPABILITY FOR AGRICULTURE
 chainage 48600 to 51800**

DESIGN: EH	DRAWN: ST	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 30/07/2018

PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML486_ZZ-DR-EN-0002

SHEET: 4 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

Legend

- Proposed Scheme Details
- +— Highland Mainline railway
- 417 SuDS ID
- Compensatory Storage Areas
- Assessment Boundary - Permanent Works
- Assessment Boundary - Temporary Works

Land Capability for Agriculture

- Mixed Agriculture (Grade 3.2-4.2)
- Improved Grassland (Grade 5.1-5.3)
- Rough Grazing (Grade 6.1-7)
- Water Body

SCALE 1:10000

REV	SUIT	DATE	DESCRIPTION	BY	APP
P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF

ch2m FAIRHURST

CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

PROJECT 9 CRUBENMORE TO KINCRAIG EIA ASSESSMENT PLAN
DRAWING 8.13
LAND CAPABILITY FOR AGRICULTURE
 chainage 51800 to 55000

DESIGN: EH	DRAWN: ST	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 30/07/2018

PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML518_ZZ-DR-EN-0002

SHEET: 5 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

Legend

- Proposed Scheme Details
- +— Highland Mainline railway
- 417 SuDS ID
- Compensatory Storage Areas
- Assessment Boundary - Permanent Works
- Assessment Boundary - Temporary Works

Land Capability for Agriculture

- Mixed Agriculture (Grade 3.2-4.2)
- Improved Grassland (Grade 5.1-5.3)
- Rough Grazing (Grade 6.1-7)
- Water Body

SCALE 1:10000

P03	S3	JUL 2018	FINAL REVISIONS	RT	JF
P02	S3	MAY 2018	DESIGN UPDATE	RT	JF
P01	S3	APR 2018	DRAFT FOR COMMENT	ST	JF
REV	SUIT	DATE	DESCRIPTION	BY	APP

ch2m **FAIRHURST**

CH2MHILL Fairhurst JV
 C/O: City Park 368 Alexandra Parade Glasgow G31 3AU
 Tel + 44 (0) 141 552 2000 Fax +44 (0) 141 552 2525

**PROJECT 9 CRUBENMORE TO KINROSS EIA
 ASSESSMENT PLAN
 DRAWING 8.14
 LAND CAPABILITY FOR AGRICULTURE
 chainage 55000 to 55645**

DESIGN: EH	DRAWN: ST	CHK: DW	APP: JF
---------------	--------------	------------	------------

DATE: 30/07/2018

PROJ: 495298

DWG: A9P09-CFJ-EGN-M_ML550_ZZ-DR-EN-0002

SHEET: 6 OF 6	REVISION: C01	SUITABILITY: A3
------------------	------------------	--------------------

