

RURAL GROUPINGS

Proposed changes

(Clickable links)

Birnie 1	78
Birnie 2	78
Blinkbonnie	79
Brodie	79
Brodieshill	80
Burgie	80
Buthill	81
Clackmarras	81
Cragganmore	82
Craigmill	82
Darklands	83
Drybridge1	83
Drybridge2	84
Grange	84
Hillockhead	85
Kintessack	85
Mains of Inverugie	86
Marypark	86
Maverston	87
Miltonduff	87
Miltonhill	88
Mosstowie	88
Nether Dallachy	89
Newton Struthers	89
Orton1	90
Orton2	90
Rafford Station	91
Roseisle	91
Templestones	92
Torrieston	92
Troves	93
Upper Dallachy	93

KEY

- Preferred Sites
- Further Information
- Non-Preferred Sites
- Existing Grouping
- - Proposed Grouping

BIRNIE 1**BIRNIE 2**

Cragganmore

BL01 - 5 houses

Support identification of opportunity for housing in existing rural grouping.

BL01

BL06

BL06 - 2 houses

Support identification of opportunity for housing in existing rural grouping.

© Crown copyright and database rights 2017 OS 100023422 Moray Council

Craigmill

To Forres

CE01 - New grouping

Not supported due to access constraints.

CE01

Briach Farm

Mains of Craigmill

To Dallas

© Crown copyright and database rights 2017 OS 100023422 Moray Council

Drybridge 2

Grange

Mains of Inverugie

Marypark

Miltonhill

MH01 - New grouping.
Support identification of new rural grouping with identified opportunities for housing.

Mosstowie

MO01 - 10 houses.
Not supported as it would create a more urban settlement form and create a concentrated ribbon form of settlement along the road.

Orton 1

Orton 2

Templestones

Torrieston

