

From:
Subject:

West Highlands and Islands Local Development Plan
FW: West Highland and Islands Local Development Plan [#350]

Section 1: Neil Macleod

**Your personal
and contact
details**

1.1 Name *

1.2 Are you? * a member of the public

**1.4 Name of
Organisation
(if applicable)** Glenfinnan Community council and Visit Glenfinnan Marketing group

**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?** Improve economically and socially through improved Broadband connections and develop transport links to make the experience of visiting the area family friendly.

**4.2 What do
you think are
the best,
existing
assets and
characteristics
of the area?
Think of your
favourite
landscapes,
settlements,
journeys,** The people and the landscape. Plus the potential to discover remote areas through existing routes Morvern and Ardnamurchan

events and
meeting
places.

4.3 Attach
any
photographs
to help show
us what you
mean.

[bicycle_route_fort_william_to_glenfinnan.jpg](#) 223.37 KB · JPG

4.4 How can these assets and characteristics best be safeguarded, improved or used to provide economic or community growth?

Bicycling is a past time which is becoming more popular in the Highlands. However, so is driving. To make it safer, for all parties, the Scottish Government has developed the National Walks and Cycling Network (NWCN) supported by Sustrans, SNH and the British Waterways board.

The Visit Glenfinnan Marketing Group and the Glenfinnan community council approached Across Ecosse to assess the idea of developing a bicycle / walking path from Fort William (Corpach) to Glenfinnan. From there the route would be linked with the existing bicycle path along Loch Shiel, which ends at Polloch, at the southern end of the loch. This in turn would open up a bicycle route to include 4 other lochs Sunart, Aline, Linnhe and Eil, of which Loch Linnhe is already covered by NCN route 78 Oban to Fort William.

The initial response has been well received and Philip Kearney the NWCN development officer for Sustrans is fully supportive of the idea for a route from Fort William to Glenfinnan. He advised a long term plan for developing a NWCN route from Fort William to Mallaig has been tabled by the organisation.

The aspiration of this route would be to open up the island of Skye and the Western Isles for bicyclists who, would arrive at Fort William by sleeper from London, bicycle around the Hebrides and then return by Ullapool to Inverness and the train back south. It should also be noted with the upgrade of the A830 to Mallaig, the final section from Morar to Mallaig has included a bicycle / walking path, so the end of the route is complete.

The development of a bicycle path from Corpach to Glenfinnan could initiate economic development, not only to the communities along the 'Road to the Isles', but also the communities in Morvern, Ardnamurchan and latterly the Outer Hebrides.