
From: West Highlands and Islands Local Development Plan
Subject: FW: West Highland and Islands Local Development Plan [#417]

Section 1: Morvern Community Development Company Ltd

**Your
personal
and contact
details**

1.1 Name *

1.2 Are you? a community or other organisation

*

1.4 Name of Organisation Morvern Community Development Company Ltd
(if applicable)

Select a topic to comment on Tell us your vision for the area

4.1 How do you want the West Highland and Islands area to change over the next 10–20 years?

Road to Drimnin

Very poor surface in places, large pot holes. Please resurface it right to end of road.

Cycle paths linking the various residential areas off road.

Water Sports Centre.

Implement a Marine protected area in the Sound of Mull & surrounding area.

Crofts/Woodland crofts.

Can local plan for WHOLE OF MORVERN be consulted through MCDC next time. eg. DRIMNIN.

Keep rights of way open.

More affordable housing with small holdings or bigger gardens.

Develop affordable housing on Rowanbank site.

Bus

Possibility of bus being reduced to one day a week – OH DEAR!

Drimnin

Needs better roads. Ferry service to open up peninsula housing plan....

Affordable housing in Drimnin.

A safe walking/riding cycling path between the village & Achnaha community woodlands.

Public composting toilets.

More and better public transport.

A marine protected area.

Affordable homes for families.

Bridge to Mull.

Renewable district heating scheme for houses.

Heritage Centre/Shop.

Office space workshop space to rent.

A Heritage centre/visitors centre.

Community workshop at Kiel with small units to let to *

Create woodland crofts 3–10 acre sites.

Remove all rhododendrons (ponticum) from Morvern.

Upgrade tel. exchange to enable improved broadband.

Golf course at Knockpark.

The community could buy commercial forests from the Forestry Commission Scotland to create jobs, income & education.

Cycle paths network, connecting village to other points of the peninsula.

Proper plan for old "Scout hall site".

Community renewable energy.

Affordable housing.

Improve broadband.

Marine interpretation centre.

Creation of new/any crofts.

New footpaths.

Cycle paths.

Independent living.

Woodland crofts.

Better path for cycles & walkers to head of Loch Aline.

Woodland crofts

Pos *?

Drimnin

More affordable housing not on Drimnin Estate. Better roads.

Fast broadband soon.

Footpaths.

Fewer power outages.

Broadband stable please.

Protection for historic and traditional buildings.

Forrest cabins for holiday lets.

Ferry Lochaline to Tobermory direct.

Cycle path – I agree!

Sheltered homes for elderly.

Investigate forest crofts on national forest estate in Fiunary Forest.

Sheltered housing.

Create more jobs.

Fibre optic broadband.

Sheltered homes for the elderly not able to manage on their own in their homes.

Budgets to maintain existing paths & develop new ones.

Better walking and cycling access for residents and visitors needed across Morvern.

Cycle path from Lochaline to Achabeg/Achnaha woods.

Identify sites for woodlots for use by community/residents.

Support ferry for Drimnin to Tobermory – Good Idea!

Restrict second home ownership.

Better community liason for redress over community concerns eg. Lack of broadband & ISDN lines for several days.

Broadband links for whole of Morvern.

Feasibility study for a rewilding project on east side of Ardtornish Innimore – maybe taking in part of the marine environment .

Skate park for children.

Sheltered housing.

Path from Lochaline to Achnaha wood.

Lochaline yacht club/watersports club.

Taxi!

Develop sheltered housing for up to 6 units.

Sheltered housing apartments.

Pool (boating/swimming) by shore, filled at high tide – i.e a simple concrete pool.

Tourist information geology/wildlife museum near ferry.

Bridge at Corran.

Create a wildlife park/visitor attraction utilising local wildcats/otters/birdlife.

Sheltered housing for 6/8 units to service ageing community.

“Car share” and “Bulk purchase” hub.

Higher fuel subsidies for Morvern residents.

More crofts!

A bridge for Corran or ret fares for the ferry.

Open prison.

Expand marina.
