

David Blanchard MCIQB Architectural Services

Springwood, Urray, Muir of Ord, Ross-Shire IV6 7UL

Date: 29 April 2011

IMFLDP *Call for Sites*
Director of Planning and Development
Glenurquhart Road
Inverness
IV3 5NX

Dear Sirs,

IMFLDP Call for Sites

Suggested development sites at Easter Kinkell, Ross-shire IV7 8HY

I enclose the following:

1. One completed 'Site Form' and one site drawing for land **South West** of Wellhouse, Easter Kinkell IV7 8HY and
2. One completed 'Site Form' and one site drawing for land **North East** of Wellhouse, Easter Kinkell IV7 8HY.

I apologise for the lateness of this proposal – my client, Mr. Dalgetty of Mulchaich Farm, Ferintosh only found out about the 'Call for Sites' initiative recently and called me yesterday to discuss and prepare something for submission to you at the eleventh hour.

Hopefully this reaches you in time to be accepted and registered as a suggestion to be included in the forthcoming review of the local plan for the Easter Kinkell settlement area.

Please do not hesitate to contact either myself or Mr. Dalgetty if you require further information or additional details.

Yours faithfully,

David Blanchard

*By letter and e-mail this date.
With copy to Mr. Dalgetty*

Site Forms

YOUR DETAILS	
Your Name (and organisation if applicable)	Mr. Morris Dalgetty W.I. & C. Dalgetty
Your Address / Contact Details	Mulchaich Farm,
	Ferintosh
	by Conon Bridge Ross-shire IV7 8HX
Landowner's Name (if known / applicable)	As above
Agent (if applicable)	David Blanchard MCIQB
Agent's Address / Contact Details (if applicable)	Springwood
	Urray
	Muir of Ord
	IV6 7UL

DETAILS OF SITE SUGGESTED	
Site Address	Easter Kinkell
Site/Local Name (if different from above)	Land South West of Wellhouse, Easter Kinkell IV7 8HY
Site Size (hectares)	1.55ha
Grid Reference (if known)	
Proposed Use (e.g. housing, affordable housing, employment, retail, waste, gypsy traveller, utility, community, retained public open space)	Housing, possibly incorporating affordable homes.
Proposed Non Housing Floorspace / Number of Housing Units (if known/applicable)	N/a
Map	(please attach a map of the site ideally on an Ordnance Survey base)

If you wish to suggest a site that should <u>not</u> be built on, fill in this form	
REASONS WHY YOUR SITE SHOULD BE SAFEGUARDED FROM BUILDING	
How do the public enjoy the space - e.g. used for dog walking, children's play?	N/a
What makes the site more special than other areas in the village/town?	N/a
Does the site have attractive or rare features such as mature trees, historical significance or protected wildlife?	N/a

Landowners, developers and/or agents wishing to suggest a site should fill in the following form and as much as possible of the strategic environmental assessment form (at the end of this document) which assesses the environmental effects of possible development sites.

If you wish to suggest a site that should be built on, fill in this form	
REASONS FOR YOUR DEVELOPMENT SITE SUGGESTION	
How can the site be serviced? (give details of proposed access, foul drainage, surface water and water supply arrangements)	New access road approved from B9169 could be upgraded to TEC Services requirements prior to construction. Water main runs through field. Surface water to field drainage, or taken to Ryefield burn. Treatment works (shared) with infiltration field / reed bed soakaways, outfall to Ryefield burn (subject to SEPA approval).
FORM CONTINUES BELOW	

REASONS FOR YOUR DEVELOPMENT SITE SUGGESTION

<p>What are the site's constraints and how can they be resolved or reduced? (e.g. does the site flood, are there protected species present, will good farmland be lost, will the local landscape be affected, will valued trees be felled, are any other heritage features likely to be affected?)</p>	<p>No flooding issues, protected species, trees or heritage features. Field is classed as Grade 3 farmland.</p>
<p>What benefits will result to the wider community from the site's development? (e.g. will there be more or better jobs, will the land be put to a more productive use, will the development increase infrastructure capacity for others, will more affordable houses result, is there an unmet demand for the development?)</p>	<p>Opportunity would be created for the development of affordable homes within the development, enabling local people to remain in and support the community.</p>
<p>What impact will there be on travel patterns from the site's development? (e.g. will more or less people engage in active and healthy travel (walk / cycle) or go by public transport as a result of the site's development rather than travel by private car?)</p>	<p>Site is on recognised bus route. Ample opportunity for cycling and walking.</p>
<p>Is the site well connected? (e.g. will the average travel time to community and commercial facilities reduce or increase as a result of the site's development, is the proposed use compatible with existing / proposed surrounding uses?)</p>	<p>On periphery of Easter Kinkell settlement, with access to Local community hall, Primary school, bus routes etc.</p>
<p>Is the site energy efficient? (e.g. will the site allow for energy efficient siting, layout, building design and local renewable energy source connection?)</p>	<p>New build housing could be designed to be south facing and to incorporate renewal energy systems (most will due to Building Standards requirements increasing regularly).</p>
<p>What other negative impacts will the development have and how will they be resolved or offset? (e.g. will the site's development increase any form of pollution or decrease public safety?)</p>	<p>None.</p>

STRATEGIC ENVIRONMENTAL ASSESSMENT FORM

Landowners, developers and/or agents wishing to suggest a site should fill in as much as possible of the following form. Strategic environmental assessment of local development plan sites is now a statutory requirement and considers the possible environmental effects of development proposals. We will check your answers and fill in any gaps.

No.	Issue	Detailed Explanation	Answer	Any Proposed Mitigation Measures (how will you reduce or offset the effects of your development?)
1	a) Will the site safeguard any existing open space within the area? b) Will the site enable high quality open space to be provided within the area?	Will the site have any impact on useable public open space (such as parks, playing fields etc) or any opportunities to create additional public open space?	a) Car park & green under Mulchaich farm ownership, currently on long term lease. This area could be landscaped and benches installed. b) Areas adjacent to the development and new access road could be utilised and sensitively landscaped.	
2	Will the site encourage and enable provision for active travel (walking, cycling and public transport use)?	Is any part of the site within 400m straight line distance of any community/commercial building? or will development provide a community/commercial building within walking distance of existing residential areas? - Are there opportunities to create new walking/cycling routes or improve existing routes?	The site is immediately adjacent to Ferintosh Community Hall.	
3	Does the site provide an opportunity for you to provide a financial contribution towards encouraging more sustainable travel patterns?	For example, can a subsidy to a local bus route be provided?	No.	
4	Will the site involve "off site" road improvements that will contribute to road safety?	Is the site likely to improve the local road network such as junctions or crossings?	A public footpath would be provided from the new access road alongside the B9169, to Ferintosh Hall.	
5	Is there scope for road	Will development incorporate on-site traffic		

	safety measures as part of the development of the site?	calming measures (e.g. speed bumps) or street lighting? Will it incorporate the principles of Designing Streets available via: http://www.scotland.gov.uk/Publications/2010/03/22120652/0	The new access and service roads would be designed to follow TEC Services guidelines (they were consulted previously on access currently approved – REF. 10/02055/FUL)	
6	Is the site near any existing “bad neighbour” uses?	Will the site be negatively affected by any neighbouring use? (bad neighbour uses include those that affect residential property by way of fumes, vibration, noise, artificial lighting etc). Is the site affected by any of the Physical Constraints identified in the Council’s Physical Constraints: Supplementary Guidance?	No	
7	Are there any contaminated land issues affecting the site?	Are you aware if the site has been previously used for industrial or any other uses likely to cause contamination?	No	
8	a) Is the site on derelict, vacant or other land that has previously been used? b) Is the site on greenfield land?	a) Has the site been identified in Scottish Government’s Vacant and Derelict Land Survey (which can be found here: http://scotland.gov.uk/Publications/2010/01/26135819/0) or has the land got an existing use? b) Will the site be located on presently undeveloped land e.g. presently or capably used for agriculture, forestry or amenity purposes?	a) No b) Field is classed as Grade 3 farmland.	
9	Is the site within the current settlement boundary?	Is the site within any identified settlement boundary in the Local Plan? Is it allocated for any uses?	No, but immediately adjacent the Easter Kinkell settlement boundary.	
10	Will the site affect the distinctiveness and special qualities of the present landscape character or affect any landscape designation?	Does the site conform with the Landscape Capacity Assessment (if available)? Will the site result in the removal of valued landscape features or negatively affect any key views? Is it located within or would otherwise affect a National Scenic Area or Special Landscape Area, having regard to their special qualities?	No	

11	Will the site affect any areas with qualities of wildness? (that is land in its original natural state?)	Are you aware if the site is inside or likely to affect an area of Wild Land? (These areas are identified on Map 3 of SNH's Policy Statement, Wildness in Scotland's Countryside) and areas of Remote Coast identified by the Council, or an area of wildness identified in the draft Wild Land Supplementary Guidance?	No	
12	Will the site affect a conservation area?	Is the site inside or likely to affect the character of a confirmed Conservation Area?	No	
13	Will the site impact on any listed building and/or its setting?	Is there a listed building or a part of the setting "area" of a listed building within the site?	No	
14	Will the site affect a site identified in the Inventory of Gardens and Designed Landscapes?	Is any part of the site inside the outer boundary of an Inventory "entry" or will the site affect the setting of an "entry"?	No	
15	Will the site affect any locally important archaeological sites identified in the Historic Environment Record?	Does the site contain any features identified in the HER? If yes, will the site affect the feature?	No	
16	Will the site impact on any Scheduled (Ancient) Monument and/or its setting?	Is there any SAM within the site boundary or will a SAM be affected?	No	
17	a) Will the site affect any natural heritage designation or area identified for its importance to nature conservation? b) Will the site affect any other important habitat for the natural heritage?	a) Is any part of the site inside or likely to affect the designation (SAC, SPA, SSSI, NNR, Ramsar) or Local Nature Conservation Site? b) Is any part of the site within or likely to affect non-statutory features identified as being of nature conservation importance e.g.	a) No b) No	

		Ancient, Semi-Natural or Long-Established Woodland Inventory sites, priority BAP habitats, habitats included on the Scottish Biodiversity List, non-designated habitats listed in Annex 1 of EC Habitats Directive?		
18	a) Will the site affect any protected species? b) Will the site affect any other important species for the natural heritage?	a) Will the site affect any European Protected Species, Badgers and species (birds, animals and plants) protected under the Wildlife and Countryside Act 1981 as amended. If such a species may be present on or near the site, a survey should be carried out to inform this assessment (for which a licence from SNH may be required) b) Will the site affect species listed in the UK and Local BAPs, the Scottish Biodiversity List and relevant annexes of the EC Habitats Directive?	a) No b) No	
19	Is the site proposed to provide any form of renewable energy?	For example, will the site provide or be capable of providing a district heating system, solar panels or a wind turbine?	Individual new build housing could be designed to be south facing and to incorporate renewable energy systems.	
20	Is any part of the site at risk from fluvial or coastal flooding as shown on SEPA's flood map or from local knowledge?	Are you aware of any part of the site being within the 1 in 200 year flood risk contour as identified by SEPA? (which can be found here: http://www.sepa.org.uk/flooding/flood_risk_maps/view_the_map.aspx)	No	
21	Will development of the site result in the need for changes in land form and level? If yes, how will soil and drainage issues be addressed?	Will there be any change in rate, quantity, quality of run-off plus groundwater impact on or off site? If so, will these affect priority habitats, especially blanket bog?	Minimal – on formation of roads and servicing. Will not affect adjacent land and habitats.	
22	Is there a watercourse, loch or sea within or adjacent to the site? If yes, how will the water	Will there be any culverting, diversion or channelling of existing watercourses?	No	

	environment be protected from development?			
23	Will the site offer opportunities for sustainable waste management?	Will the waste produced by the site be minimised and processed close to source in a sustainable way?	No – residential housing development only.	
24	Can the site be connected to the public water and sewerage system?	Can the site be connected at reasonable cost? If not, what alternative is proposed?	Public water main on site. Sewerage – no. Treatment works (shared) with infiltration field / reed bed soakaways, outfall to Ryefield burn (subject to SEPA approval).	
25	Will the site require alteration to the local landform?	Can the site (including access) be developed without significant re-contouring etc.? Will access tracks and parking areas have significant cut and fill?	Minimal – on formation of roads and servicing.	
26	Will the site affect or be affected by coastal erosion or natural coastal processes?	This will be noted on any relevant shoreline management plan.	No	
27	Is the site sheltered from the prevailing wind and does it have a principal aspect between SW and SE?	Will development make best use of the site in terms of energy efficiency?	Individual new build housing could be designed to be south facing.	
28	Will the site have any impact upon local air quality?	Is the site near areas of employment or close to public transport? Such developments are less likely to result in additional traffic which may contribute to air pollution.	No	
29	Will the site have an impact on light pollution levels?	Is it likely that the Council policy likely will require street lighting at this location? Are there proposals for floodlighting on the site?	No	
30	a) Will it the site affect the present green network of the area?	a) Will the site affect features that currently provide for the movement of species and/or people e.g. woodland, hedgerows, field margins, watercourses, coastlines, tree belts, greenspace?	a) No	

	b) Will the site provide opportunities to enhance the present green network of the area?	b) Will connectivity of natural features or open space and paths used for public amenity be improved? Will existing fragmentation of habitats and open spaces be improved? Will species be enabled to move where at present there is an obstacle?	b) Yes – The opportunity could arise to incorporate a pathway from the school playing field through the development site, along the new access road and back to Ferintosh Community hall car park.	
31	Will the site provide opportunities for people to come into contact with and appreciate nature/natural environments?	Is the site close to (within 1.5km) an opportunity to come into contact with nature/natural environments e.g. Local Nature Reserves, local greenspace, green networks? Are there proposals which will increase opportunities to come into contact with nature/natural environments?	Yes, site surrounded by farmland and woodland within 120m of site	
32	a) Will the site affect any core paths or right of way? b) Will the site affect any other existing paths or outdoor access opportunities? c) Will the allocation provide new access opportunities within the site and linking to the path network beyond the site?	a) Is a diversion of a core path or right of way required? Will there be any impact on the usability of a core path or right of way? b) Will it affect an existing path in the Highland Path Record? Will it provide additional access opportunities or adversely affect access opportunities afforded by the Land Reform (Scotland) Act 2003? c) Will new paths be created within and beyond the site? Will any existing paths be improved e.g. to increase accessibility to a wider range of users? Will the site help to realise priorities identified in the Council's outdoor access strategy or aspirational paths identified in the core path plans?	a) No b) No c) Yes, see 30.b. above.	
33	Will the site have an impact on the geodiversity of the area?	Are you aware if the site lies within or adjacent to an un-notified Geological Conservation Review site or Local Geodiversity Site? (or other site with geodiversity value e.g. distinctive landforms, areas with natural processes, rock exposures for study?)	No	

34	Will soil quality and capability of the site be adversely affected?	Will the site result in a loss of soil due to development or removal of good quality soil from the site? Is the site on land identified as Prime Quality Agricultural Land?	Field is classed as Grade 3 farmland. Soil can be retained on site and used in gardens and landscaping schemes.	
35	Is the site on peatland?	Is the site within or functionally connected to an area of peatland? Would the allocation involve the disturbance of peat? If yes, how would impacts on peatland be avoided or minimised? Would any tree felling be required?	No	
36	Will the site have any affect on the viability of a crofting unit?	Does the site represent a significant loss of good quality inbye crofting land or common grazing land?	No	

LAND NORTH EAST OF WELLHOUSE, EASTER KINKELL IV7 8HY
 Drawing to accompany completed Site Forms suggesting Development land,
 'Call for Sites', Inner Moray Firth Local Development Plan

Site Forms

YOUR DETAILS	
Your Name (and organisation if applicable)	Mr. Morris Dalgetty W.I. & C. Dalgetty
Your Address / Contact Details	Mulchaich Farm,
	Ferintosh
	by Conon Bridge Ross-shire IV7 8HX
Landowner's Name (if known / applicable)	As above
Agent (if applicable)	David Blanchard MCI0B
Agent's Address / Contact Details (if applicable)	Springwood
	Urray
	Muir of Ord
	IV6 7UL

DETAILS OF SITE SUGGESTED	
Site Address	Easter Kinkell
Site/Local Name (if different from above)	Land North East of Wellhouse, Easter Kinkell IV7 8HY
Site Size (hectares)	1.55ha
Grid Reference (if known)	
Proposed Use (e.g. housing, affordable housing, employment, retail, waste, gypsy traveller, utility, community, retained public open space)	Housing, possibly incorporating affordable homes.
Proposed Non Housing Floorspace / Number of Housing Units (if known/applicable)	N/a
Map	(please attach a map of the site ideally on an Ordnance Survey base)

If you wish to suggest a site that should <u>not</u> be built on, fill in this form	
REASONS WHY YOUR SITE SHOULD BE SAFEGUARDED FROM BUILDING	
How do the public enjoy the space - e.g. used for dog walking, children's play?	N/a
What makes the site more special than other areas in the village/town?	N/a
Does the site have attractive or rare features such as mature trees, historical significance or protected wildlife?	N/a

Landowners, developers and/or agents wishing to suggest a site should fill in the following form and as much as possible of the strategic environmental assessment form (at the end of this document) which assesses the environmental effects of possible development sites.

If you wish to suggest a site that should be built on, fill in this form	
REASONS FOR YOUR DEVELOPMENT SITE SUGGESTION	
How can the site be serviced? (give details of proposed access, foul drainage, surface water and water supply arrangements)	New access road approved from B9169 could be upgraded to TEC Services requirements prior to construction. Water main runs through field. Surface water to field drainage, or taken to Ryefield burn. Treatment works (shared) with infiltration field / reed bed soakaways, outfall to adjacent watercourse (subject to SEPA approval).
FORM CONTINUES BELOW	

REASONS FOR YOUR DEVELOPMENT SITE SUGGESTION

<p>What are the site's constraints and how can they be resolved or reduced? (e.g. does the site flood, are there protected species present, will good farmland be lost, will the local landscape be affected, will valued trees be felled, are any other heritage features likely to be affected?)</p>	<p>No flooding issues, protected species, trees or heritage features. Field is classed as Grade 3 farmland.</p>
<p>What benefits will result to the wider community from the site's development? (e.g. will there be more or better jobs, will the land be put to a more productive use, will the development increase infrastructure capacity for others, will more affordable houses result, is there an unmet demand for the development?)</p>	<p>Opportunity would be created for the development of affordable homes within the development, enabling local people to remain in and support the community.</p>
<p>What impact will there be on travel patterns from the site's development? (e.g. will more or less people engage in active and healthy travel (walk / cycle) or go by public transport as a result of the site's development rather than travel by private car?)</p>	<p>Site is on recognised bus route. Ample opportunity for cycling and walking.</p>
<p>Is the site well connected? (e.g. will the average travel time to community and commercial facilities reduce or increase as a result of the site's development, is the proposed use compatible with existing / proposed surrounding uses?)</p>	<p>On periphery of Easter Kinkell settlement, with access to Local community hall, Primary school, bus routes etc.</p>
<p>Is the site energy efficient? (e.g. will the site allow for energy efficient siting, layout, building design and local renewable energy source connection?)</p>	<p>New build housing could be designed to be south facing and to incorporate renewal energy systems (most will due to Building Standards requirements increasing regularly).</p>
<p>What other negative impacts will the development have and how will they be resolved or offset? (e.g. will the site's development increase any form of pollution or decrease public safety?)</p>	<p>None.</p>

STRATEGIC ENVIRONMENTAL ASSESSMENT FORM

Landowners, developers and/or agents wishing to suggest a site should fill in as much as possible of the following form. Strategic environmental assessment of local development plan sites is now a statutory requirement and considers the possible environmental effects of development proposals. We will check your answers and fill in any gaps.

No.	Issue	Detailed Explanation	Answer	Any Proposed Mitigation Measures (how will you reduce or offset the effects of your development?)
1	<p>a) Will the site safeguard any existing open space within the area?</p> <p>b) Will the site enable high quality open space to be provided within the area?</p>	<p>Will the site have any impact on useable public open space (such as parks, playing fields etc) or any opportunities to create additional public open space?</p>	<p>a) Car park & green under Mulchaich farm ownership, currently on long term lease. This area could be landscaped and benches installed.</p> <p>b) Areas adjacent to the development and new access road could be utilised and sensitively landscaped.</p>	
2	<p>Will the site encourage and enable provision for active travel (walking, cycling and public transport use)?</p>	<p>Is any part of the site within 400m straight line distance of any community/commercial building? or will development provide a community/commercial building within walking distance of existing residential areas? - Are there opportunities to create new walking/cycling routes or improve existing routes?</p>	<p>The site is immediately adjacent to Ferintosh Community Hall.</p>	
3	<p>Does the site provide an opportunity for you to provide a financial contribution towards encouraging more sustainable travel patterns?</p>	<p>For example, can a subsidy to a local bus route be provided?</p>	<p>No.</p>	
4	<p>Will the site involve “off site” road improvements that will contribute to road safety?</p>	<p>Is the site likely to improve the local road network such as junctions or crossings?</p>	<p>A public footpath would be provided from the new access road alongside the B9169, to Ferintosh Hall.</p>	
5	<p>Is there scope for road</p>	<p>Will development incorporate on-site traffic</p>		

	safety measures as part of the development of the site?	calming measures (e.g. speed bumps) or street lighting? Will it incorporate the principles of Designing Streets available via: http://www.scotland.gov.uk/Publications/2010/03/22120652/0	The new access and service roads would be designed to follow TEC Services guidelines (they were consulted previously on access currently approved – REF. 10/02055/FUL)	
6	Is the site near any existing “bad neighbour” uses?	Will the site be negatively affected by any neighbouring use? (bad neighbour uses include those that affect residential property by way of fumes, vibration, noise, artificial lighting etc). Is the site affected by any of the Physical Constraints identified in the Council’s Physical Constraints: Supplementary Guidance?	No	
7	Are there any contaminated land issues affecting the site?	Are you aware if the site has been previously used for industrial or any other uses likely to cause contamination?	No	
8	a) Is the site on derelict, vacant or other land that has previously been used? b) Is the site on greenfield land?	a) Has the site been identified in Scottish Government’s Vacant and Derelict Land Survey (which can be found here: http://scotland.gov.uk/Publications/2010/01/26135819/0) or has the land got an existing use? b) Will the site be located on presently undeveloped land e.g. presently or capably used for agriculture, forestry or amenity purposes?	a) No b) Field is classed as Grade 3 farmland.	
9	Is the site within the current settlement boundary?	Is the site within any identified settlement boundary in the Local Plan? Is it allocated for any uses?	No, but immediately adjacent the Easter Kinkell settlement boundary.	
10	Will the site affect the distinctiveness and special qualities of the present landscape character or affect any landscape designation?	Does the site conform with the Landscape Capacity Assessment (if available)? Will the site result in the removal of valued landscape features or negatively affect any key views? Is it located within or would otherwise affect a National Scenic Area or Special Landscape Area, having regard to their special qualities?	No	

11	Will the site affect any areas with qualities of wildness? (that is land in its original natural state?)	Are you aware if the site is inside or likely to affect an area of Wild Land? (These areas are identified on Map 3 of SNH's Policy Statement, Wildness in Scotland's Countryside) and areas of Remote Coast identified by the Council, or an area of wildness identified in the draft Wild Land Supplementary Guidance?	No	
12	Will the site affect a conservation area?	Is the site inside or likely to affect the character of a confirmed Conservation Area?	No	
13	Will the site impact on any listed building and/or its setting?	Is there a listed building or a part of the setting "area" of a listed building within the site?	No	
14	Will the site affect a site identified in the Inventory of Gardens and Designed Landscapes?	Is any part of the site inside the outer boundary of an Inventory "entry" or will the site affect the setting of an "entry"?	No	
15	Will the site affect any locally important archaeological sites identified in the Historic Environment Record?	Does the site contain any features identified in the HER? If yes, will the site affect the feature?	No	
16	Will the site impact on any Scheduled (Ancient) Monument and/or its setting?	Is there any SAM within the site boundary or will a SAM be affected?	No	
17	a) Will the site affect any natural heritage designation or area identified for its importance to nature conservation? b) Will the site affect any other important habitat for the natural heritage?	a) Is any part of the site inside or likely to affect the designation (SAC, SPA, SSSI, NNR, Ramsar) or Local Nature Conservation Site? b) Is any part of the site within or likely to affect non-statutory features identified as being of nature conservation importance e.g.	a) No b) No	

		Ancient, Semi-Natural or Long-Established Woodland Inventory sites, priority BAP habitats, habitats included on the Scottish Biodiversity List, non-designated habitats listed in Annex 1 of EC Habitats Directive?		
18	a) Will the site affect any protected species? b) Will the site affect any other important species for the natural heritage?	a) Will the site affect any European Protected Species, Badgers and species (birds, animals and plants) protected under the Wildlife and Countryside Act 1981 as amended. If such a species may be present on or near the site, a survey should be carried out to inform this assessment (for which a licence from SNH may be required) b) Will the site affect species listed in the UK and Local BAPs, the Scottish Biodiversity List and relevant annexes of the EC Habitats Directive?	a) No b) No	
19	Is the site proposed to provide any form of renewable energy?	For example, will the site provide or be capable of providing a district heating system, solar panels or a wind turbine?	Individual new build housing could be designed to be south facing and to incorporate renewable energy systems.	
20	Is any part of the site at risk from fluvial or coastal flooding as shown on SEPA's flood map or from local knowledge?	Are you aware of any part of the site being within the 1 in 200 year flood risk contour as identified by SEPA? (which can be found here: http://www.sepa.org.uk/flooding/flood_risk_maps/view_the_map.aspx)	No	
21	Will development of the site result in the need for changes in land form and level? If yes, how will soil and drainage issues be addressed?	Will there be any change in rate, quantity, quality of run-off plus groundwater impact on or off site? If so, will these affect priority habitats, especially blanket bog?	Minimal – on formation of roads and servicing. Will not affect adjacent land and habitats.	
22	Is there a watercourse, loch or sea within or adjacent to the site? If yes, how will the water	Will there be any culverting, diversion or channelling of existing watercourses?	No	

	environment be protected from development?			
23	Will the site offer opportunities for sustainable waste management?	Will the waste produced by the site be minimised and processed close to source in a sustainable way?	No – residential housing development only.	
24	Can the site be connected to the public water and sewerage system?	Can the site be connected at reasonable cost? If not, what alternative is proposed?	Public water main on site. Sewerage – no. Treatment works (shared) with infiltration field / reed bed soakaways, outfall to adjacent watercourse (subject to SEPA approval).	
25	Will the site require alteration to the local landform?	Can the site (including access) be developed without significant re-contouring etc.? Will access tracks and parking areas have significant cut and fill?	Minimal – on formation of roads and servicing.	
26	Will the site affect or be affected by coastal erosion or natural coastal processes?	This will be noted on any relevant shoreline management plan.	No	
27	Is the site sheltered from the prevailing wind and does it have a principal aspect between SW and SE?	Will development make best use of the site in terms of energy efficiency?	Individual new build housing could be designed to be south facing.	
28	Will the site have any impact upon local air quality?	Is the site near areas of employment or close to public transport? Such developments are less likely to result in additional traffic which may contribute to air pollution.	No	
29	Will the site have an impact on light pollution levels?	Is it likely that the Council policy likely will require street lighting at this location? Are there proposals for floodlighting on the site?	No	
30	a) Will it the site affect the present green network of the area?	a) Will the site affect features that currently provide for the movement of species and/or people e.g. woodland, hedgerows, field margins, watercourses, coastlines, tree belts, greenspace?	a) No	

	b) Will the site provide opportunities to enhance the present green network of the area?	b) Will connectivity of natural features or open space and paths used for public amenity be improved? Will existing fragmentation of habitats and open spaces be improved? Will species be enabled to move where at present there is an obstacle?	b) Yes – The opportunity could arise to incorporate a pathway from the school playing field through the development site, along the new access road and back to Ferintosh Community hall car park.	
31	Will the site provide opportunities for people to come into contact with and appreciate nature/natural environments?	Is the site close to (within 1.5km) an opportunity to come into contact with nature/natural environments e.g. Local Nature Reserves, local greenspace, green networks? Are there proposals which will increase opportunities to come into contact with nature/natural environments?	Yes, site surrounded by farmland and woodland within 120m of site	
32	a) Will the site affect any core paths or right of way? b) Will the site affect any other existing paths or outdoor access opportunities? c) Will the allocation provide new access opportunities within the site and linking to the path network beyond the site?	a) Is a diversion of a core path or right of way required? Will there be any impact on the usability of a core path or right of way? b) Will it affect an existing path in the Highland Path Record? Will it provide additional access opportunities or adversely affect access opportunities afforded by the Land Reform (Scotland) Act 2003? c) Will new paths be created within and beyond the site? Will any existing paths be improved e.g. to increase accessibility to a wider range of users? Will the site help to realise priorities identified in the Council's outdoor access strategy or aspirational paths identified in the core path plans?	a) No b) No c) Yes, see 30.b. above.	
33	Will the site have an impact on the geodiversity of the area?	Are you aware if the site lies within or adjacent to an un-notified Geological Conservation Review site or Local Geodiversity Site? (or other site with geodiversity value e.g. distinctive landforms, areas with natural processes, rock exposures	No	

		for study?)		
34	Will soil quality and capability of the site be adversely affected?	Will the site result in a loss of soil due to development or removal of good quality soil from the site? Is the site on land identified as Prime Quality Agricultural Land?	Field is classed as Grade 3 farmland. Soil can be retained on site and used in gardens and landscaping schemes.	
35	Is the site on peatland?	Is the site within or functionally connected to an area of peatland? Would the allocation involve the disturbance of peat? If yes, how would impacts on peatland be avoided or minimised? Would any tree felling be required?	No	
36	Will the site have any affect on the viability of a crofting unit?	Does the site represent a significant loss of good quality inbye crofting land or common grazing land?	No	

LAND SOUTH WEST OF WELLHOUSE, EASTER KINKELL IV7 8HY
 Drawing to accompany completed Site Forms suggesting Development land,
'Call for Sites', Inner Moray Firth Local Development Plan