

KILLIECRANKIE TO GLEN GARRY (SHEET 12 OF 13) - DMRB STAGE 3 DESIGN DEVELOPMENT

- Legend - Design**
- Proposed Scheme
 - Cutting
 - Embankment
 - Graded Slope
 - Structure
- Legend - Constraints**
- Existing Junction/Access
 - Existing Structure
 - Buildings
 - Roads and Tracks
 - Railway
 - Existing Right of Way
 - Existing NCN Route
 - Existing Regional Cycle Network Route
 - Existing Core Paths
 - Existing Local Paths
 - Listed Buildings
 - Scheduled Monument
 - Conservation Area
 - Gardens and Designed Landscapes
 - Battlefield Site
 - Site of Special Scientific Interest (SSSI)
 - Special Area of Conservation (SAC)
 - Ancient Woodland Inventory
 - River/Stream/Loch
 - SEPA 1 in 200 Year Fluvial Flood Zone
 - National Scenic Area
 - Cairngorms National Park Boundary
- Legend - Annotation**
- Information
 - Infrastructure
 - Environment
 - Property
 - Watercourses

Please Note:

The preferred option shown on this drawing is indicative and is being developed further during the current DMRB (Design Manual for Roads and Bridges) Stage 3 period of design development. Environmental mitigation will also be added to the scheme design.

Ponds / basins (Sustainable Drainage Systems or SuDS) are proposed to treat and attenuate run-off from the proposed A9 dual carriageway which in turn enhances water quality, the local environment and reduces flood risk.

KILLIECRANKIE TO GLEN GARRY (SHEET 13 OF 13) - DMRB STAGE 3 DESIGN DEVELOPMENT

- Legend - Design**
- Proposed Scheme
 - Cutting
 - Embankment
 - Graded Slope
 - Structure
- Legend - Constraints**
- Existing Junction/Access
 - Existing Structure
 - Buildings
 - Roads and Tracks
 - Railway
 - Existing Right of Way
 - Existing NCN Route
 - Existing Regional Cycle Network Route
 - Existing Core Paths
 - Existing Local Paths
 - Listed Buildings
 - Scheduled Monument
 - Conservation Area
 - Gardens and Designed Landscapes
 - Battlefield Site
 - Site of Special Scientific Interest (SSSI)
 - Special Area of Conservation (SAC)
 - Ancient Woodland Inventory
 - River/Stream/Loch
 - SEPA 1 in 200 Year Fluvial Flood Zone
 - National Scenic Area
 - Cairngorms National Park Boundary
- Legend - Annotation**
- Information
 - Infrastructure
 - Environment
 - Property
 - Watercourses

Please Note:

The preferred option shown on this drawing is indicative and is being developed further during the current DMRB (Design Manual for Roads and Bridges) Stage 3 period of design development. Environmental mitigation will also be added to the scheme design.

Ponds / basins (Sustainable Drainage Systems or SuDS) are proposed to treat and attenuate run-off from the proposed A9 dual carriageway which in turn enhances water quality, the local environment and reduces flood risk.