INSET 6.1 : EDDERTON

Inset 6.1 : Eadardan

Position in Settlement Hierarchy	Small Village
2005 Estimated Population	111
Housing Completions 2000-2007	2
Primary School Capacity (roll/physical capacity)	45%
Water Capacity (allocations versus capacity)	Limited capacity
Sewerage Capacity (allocations versus capacity)	Deficiency

The small community of Edderton lies some 6 km. to the west of Tain on the southern shore of the Dornoch Firth. The opening of the Dornoch Bridge in 1991 effectively by-passed the village, leading to loss of some services, those remaining relate to the primary school, hall and hotel. The village and surrounding area have several historical associations including the Crusaders stone in the old kirk yard, the Pictish stone to the north of the village and the parish church itself.

Business development within the village relates to the caravan sales business and an engineering business both located to the south-eastern boundary of the settlement.

Housing development has been low key in recent years; the lack of capacity in the waste water treatment system has been a significant factor. Small scale housing development has been permitted subject to temporary waste water solutions being put in place. Proposals are in place for a new waste water treatment system which will permit larger scale proposals to proceed.

Prospects

Potential for development in Edderton lies primarily in the large allocation, to the west of Station Road. The progress of development is dependent on the provision of a new waste water treatment plant.

Outwith the large allocation in the village the potential for development lies in infill opportunities. Land to the east of Station Road may offer development potential in the longer term.

Opportunities for small scale business development exist on land to the east of the village, subject to the suitability of the single track access road.

The settlement boundary has been redefined to exclude the smallholdings towards the centre of the village, in order to protect what forms an intrinsic part of the character of the village.

Longer term expansion to the north of the settlement is constrained by the proximity of Balblair Distillery.

Development Factors

- Development proposals will have regard to the proximity of the Dornoch Firth and Loch Fleet Special Protection Area (SPA) and Ramsar site, Dornoch Firth and Morrich More Special Area of Conservation and the Moray Firth Special Area of Conservation (SAC), the Dornoch Firth SSSI, the Dornoch Firth National Scenic Area and the Clach Chairidh and the Carrieblair stone circle and cist Scheduled Monuments;
- Any developments served by private waste water system (in compliance with General Policy 7) will require to drain to land to safeguard water bodies and the Dornoch Firth and Loch Fleet SPA and Ramsar site, the Dornoch Firth and Morrich More SAC and the Moray Firth SAC
- Insofar as otters are a qualifying feature of the adjacent SAC, a survey indicating whether or not otters are present should accompany any planning application, other than for the modest extension or alteration of an existing building, within 250m of a watercourse, coast, loch or pond.
- Development opportunities constrained by presence of railway to north and A836 to south:

Site Allocations

	Site Ref.	Site Area	Location	Housing Capacity	Developer Requiremen
	H 1	6.8 ha	West of Station Road	40 units	Delivery of housing for t period and beyond. The Biorach), is a symbol str to the northeast bounda stone circle and cist is a but on the opposite side scheduled monuments a settings, must be proteor required around the sym should take place which sight from the stone circ to the west and south-w required in this latter res to preserve peripheral v archaeological survey is provision of landscaping space within the develop Development is subject water treatment plant,
Deleted: (Ross and Cromarty East Local Plan)	MU 1 (B)	0.4 ha	Adjacent Glebe Cottage	-	Suitable for small scale I homes (house with asso uses to be limited to thos defined in the Town and Classes)(Scotland) Orde appropriate siting, desig reduce impact on settler access and to connectio works system.

(Housing capacities are indicative only and given on the basis of likely development densities.)


constrained by presence of railway to north and

<#>Sensitive siting and design

of development in proximity to Pictish standing stone;¶

<#>Constrained waste water

A836 to south;¶

capacity.¶


INSET 6.1 : EDDERTON Inset 6.1 : Eadardan

