

Appendix A17.7: Noise Sensitive Receptors Closest to Construction Works

1 Introduction

- 1.1.1 As stated in Paragraph 17.4.47 of Chapter 17 (Noise and Vibration), there are 87 NSR within 100m of the indicative land made available for construction (LMA) for the proposed scheme that may have potentially significant construction noise impacts.
- 1.1.2 It should be appreciated that although these NSR have been highlighted they may not be subject to significant construction noise impacts as this will be dependent on the pre-existing ambient noise levels and the type of construction activity taking place in the vicinity of the NSR.
- 1.1.3 Table 1 provides a list of the identified NSRs within 100m of the indicative LMA.

Table 1: NSRs within 100m of the Land Made Available for Construction

RID	Address	Distance from LMA (m)
R5.001	Old Faskally House, A9T From The Overbridge At The B8079 To The Entrance To Kennels Faskally, Killiecrankie, Perth And Kinross, PH16 5LG	70.5
R5.002	Coille Essan, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	67.2
R5.004	Essangal Cottages, 2 B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LT	16.5
R5.005	Garrybank, The Bothy, B8079 Main Road, Blair Atholl, Perth And Kinross, PH18 5SW	4.2
R5.007	Tomban Farmhouse, A9T From The Access Road Into Dalnaspidal Lodge To The Entrance To Glackmore Farm, Calvine, Perth And Kinross, PH18 5UD	9.7
R5.008	The Old Reading Room, Access Road To Properties Off B847, Blair Atholl, Perth And Kinross, PH18 5TW	44.1
R5.009	Tigh Sona, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	63.8
R5.010	Clunes Cottage, A9T From The Access Road Into Dalnaspidal Lodge To The Entrance To Glackmore Farm, Calvine, Perth And Kinross, PH18 5UN	42.8
R5.011	Dalreoch, Zu521 From The Junction Of The C454 North Of Trinafour To The B847 West Of Calvine, Calvine, Perth And Kinross, PH18 5UL	13.4
R5.014	Struan Primary School, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	40.3
R5.015	The Old Station Yard, 1 Zu167 From The Junction Of The B8079 In Killiecrankie To The Junction Of The U166, Killiecrankie, Perth And Kinross, PH16 5GZ	80.3
R5.017	Alt Essan Toll House, B8079 From Killiecrankie To The Junction Of The B8019 At Garry Bridge, Killiecrankie, Perth And Kinross, PH16 5LF	75.9
R5.018	Shiel Brae Cottage, 2 B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	75.1
R5.019	Shiel Brae Cottage, 1 B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	70.9
R5.020	Shiel Brae Cottage, 4 B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	95.1
R5.021	The Coach House Druimuan, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	23.4
R5.022	Shiel Brae Cottage, 3 B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	91.7

RID	Address	Distance from LMA (m)
R5.026	Killiecrankie Visitors Centre, B8079 From Killiecrankie To The Junction Of The B8019 At Garry Bridge, Killiecrankie, Perth And Kinross, PH16 5LG	49.4
R5.027	Old Faskally Cottage, A9T From The Overbridge At The B8079 To The Entrance To Kennels Faskally, Killiecrankie, Perth And Kinross, PH16 5LG	33.5
R5.034	Ruanroarie, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	15.4
R5.035	Killiecrankie Cottages, 2 Zu167 From The Junction Of The B8079 In Killiecrankie To The Junction Of The U166, Killiecrankie, Perth And Kinross, PH16 5LG	45.1
R5.036	Girnaig, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	40.1
R5.037	Killiecrankie Cottages, 1 Zu167 From The Junction Of The B8079 In Killiecrankie To The Junction Of The U166, Killiecrankie, Perth And Kinross, PH16 5LG	54.6
R5.038	Rothwell Cottage, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	48.9
R5.039	Druimuan House, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	36.7
R5.040	Druimuan Cottage, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	29.0
R5.041	Old Post Office Cottage, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	66.6
R5.044	Aldgirnaig, B8079 Main Road, Killiecrankie, Perth And Kinross, PH16 5LG	81.1
R5.055	Glackmore Farm, A9T From The Access Road Into Dalnaspidal Lodge To The Entrance To Glackmore Farm, Calvine, Perth And Kinross, PH16 5LL	15.6
R5.057	Steading Urrard, 3 B8079 From Aldclune To Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LN	82.5
R5.058	Steading Urrard, B8079 From Aldclune To Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LN	82.5
R5.059	Steading Urrard, 5 B8079 From Aldclune To Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LN	66.0
R5.060	Steading Urrard, 4 B8079 From Aldclune To Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LN	78.5
R5.064	Steading Urrard, 2 B8079 From Aldclune To Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LN	86.1
R5.066	Steading Urrard, 1 B8079 From Aldclune To Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LN	67.7
R5.084	Hillside, Aldclune, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LR	10.4
R5.085	Fiarach, Aldclune, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LR	45.5
R5.088	Jimara, Aldclune, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LR	53.4
R5.089	Oakwood House, Aldclune, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LR	37.7
R5.091	Balchroic Cottage, Access Roads Serving Properties At Aldclune, Killiecrankie, Perth And Kinross, PH16 5LR	56.4
R5.092	Drumlowan, Access Roads Serving Properties At Aldclune, Killiecrankie, Perth And Kinross,	67.9

RID	Address	Distance from LMA (m)
	PH16 5LR	
R5.093	Inverclune, Access To Properties Off The B8079 At Aldclune Leading To Inverclune, Killiecrankie, Perth And Kinross, PH16 5LR	83.7
R5.102	Tigh Dornie, Access Roads Serving Properties At Aldclune, Killiecrankie, Perth And Kinross, PH16 5LR	74.0
R5.103	Darroch Cottage, Access To Properties Off The B8079 At Aldclune Leading To Inverclune, Killiecrankie, Perth And Kinross, PH16 5LR	21.6
R5.104	Aldclune, The Shieling, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LR	14.6
R5.105	Atholl Cottage, Access To Properties Off The B8079 At Aldclune Leading To Inverclune, Killiecrankie, Perth And Kinross, PH16 5LR	46.1
R5.106	Aldclune, Laurelbank, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LR	12.9
R5.107	Garry View, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LR	9.5
R5.108	Aldclune, Old School House, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LR	8.4
R5.109	The Hirsell, Access To Properties Off The B8079 At Aldclune Leading To Inverclune, Killiecrankie, Perth And Kinross, PH16 5LR	47.4
R5.110	Linnegairn, Access Roads Serving Properties At Aldclune, Killiecrankie, Perth And Kinross, PH16 5LR	93.5
R5.112	Tigh Bruadar Clunebeg, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LS	65.8
R5.114	Clunebeg Bungalow, B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LS	17.5
R5.120	Essangal Cottages, 1 B8079 From The North Slip Road Leading To The A9T To Aldclune West Of Killiecrankie, Killiecrankie, Perth And Kinross, PH16 5LT	25.3
R5.197	12 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	79.0
R5.198	11 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	70.6
R5.199	10 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	67.9
R5.200	9 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	89.3
R5.201	8 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	96.4
R5.203	17 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	81.2
R5.204	16 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	79.3
R5.205	15 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	77.3
R5.206	14 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	79.7
R5.207	13 Garryside, Blair Atholl, Perth And Kinross, PH18 5SN	80.9
R5.220	Garrybank, B8079 Main Road, Blair Atholl, Perth And Kinross, PH18 5SW	29.1

RID	Address	Distance from LMA (m)
R5.310	The Rowans, Access Road To Properties Off B847, Blair Atholl, Perth And Kinross, PH18 5TW	71.9
R5.313	Clan Donnachaidh Museum, B8079 From The Junction Of The A9T At Bruar To The Access Road Leading To Woodhouselee, Blair Atholl, Perth And Kinross, PH18 5TW	41.6
R5.314	House Of Bruar, Staff Accommodation, B8079 From The Junction Of The A9T At Bruar To The Access Road Leading To Woodhouselee, Blair Atholl, Perth And Kinross, PH18 5TW	68.3
R5.315	House Of Bruar, Managers Flat, B8079 From The Junction Of The A9T At Bruar To The Access Road Leading To Woodhouselee, Blair Atholl, Perth And Kinross, PH18 5TW	61.9
R5.317	Lochanarda, Access Road To Properties Off B847, Blair Atholl, Perth And Kinross, PH18 5TW	97.5
R5.319	Drumbeg, Access Road To Properties Off B847, Blair Atholl, Perth And Kinross, PH18 5TW	55.0
R5.322	The Old Post Office, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	71.7
R5.325	Tomchitchen, A9T From The Access Road Into Dalnaspidal Lodge To The Entrance To Glackmore Farm, Calvine, Perth And Kinross, PH18 5UA	12.2
R5.326	Calvine Farm Cottage, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	89.2
R5.327	School House, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	42.3
R5.328	Struan Hall, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	59.7
R5.329	An-Cro, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	22.6
R5.330	Braeside, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	66.2
R5.331	Atholl Cottage, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	62.9
R5.332	Craigar, B847 Main Road, Calvine, Perth And Kinross, PH18 5UA	16.2
R5.343	Pitaldonich Farm, Zu168 From Old Struan To East Side Of Access Road To Pitaldonach Farm, Calvine, Perth And Kinross, PH18 5UD	19.6
R5.350	Balnastuartach Farmhouse, A9T From The Access Road Into Dalnaspidal Lodge To The Entrance To Glackmore Farm, Calvine, Perth And Kinross, PH18 5UD	22.1
R5.360	Dalnamein, Keepers House, Zu521 From The Junction Of The C454 North Of Trinafour To The B847 West Of Calvine, Calvine, Perth And Kinross, PH18 5UL	57.6
R5.361	Dalnamein, Zu521 From The Junction Of The C454 North Of Trinafour To The B847 West Of Calvine, Calvine, Perth And Kinross, PH18 5UL	57.8
R5.362	Tighnacaille, Zu521 From The Junction Of The C454 North Of Trinafour To The B847 West Of Calvine, Calvine, Perth And Kinross, PH18 5UL	30.0
R5.363	Clunes Lodge, A9T From The Access Road Into Dalnaspidal Lodge To The Entrance To Glackmore Farm, Calvine, Perth And Kinross, PH18 5UN	64.4
R5.364	Clunes Bungalow, A9T From The Access Road Into Dalnaspidal Lodge To The Entrance To Glackmore Farm, Calvine, Perth And Kinross, PH18 5UN	40.5