CAITHNESS REGENERATION PARTNERSHIP JOHN’O GROATS OPEN DAY
Comments left on comments sheets:
· Must present a warm welcome at the end of the road. Hospitality and friendly – key to success.

· All weather facilities that appeal to visitors and locals.

· Must be of a high standard of building using local building materials – example recently opened castle of Mey visitor centre.

· Must hinge the development on the DE Groats history and an eight sided building. Use eight as the theme throughout i.e. buildings; furniture; landscape design; cakes; biscuits; scones.

· Emphasise the unique history of Caithness – the Norse connect. So different from the highland history.

· Cinema show film of the history of the area.

Ice rink, internet café for young people with activities for younger children (bouncy castle, crèche, board games, party facilities with themes, Caithness own Hogwarts type cast) outdoor swimming pool.

· John ‘O Groats Hotel used as a wedding venue.

· Residential home for the elderly.

· Something to attract and occupy children.

· Water sports centre.

· To focus on the history of John ‘O Groats and use as a theme.

· Needs facilities for children.

· No shop in evenings and weekends.

· No facilities for getting cash after post office closes at night or on a Sunday.

· No entertainment in hotels for tourists.

· Low cost accommodation e.g. Bunkhouse needed.

· Visitor centre based on Caithness history and wildlife.

· Children’s play facilities.

· Properly signed walks along coastline to stacks.

· Varied retail units and use of existing units.
· Entertainment at nights for visitors in summer e.g. ceilidhs.

· Varied restaurant/café facilities

· Regeneration of hotel site.

· Hotel re-furbished – old part of Hotel and chalets.

· Nine hole golf course along the coast from the camp site to ?? bay.

· A large main development including shops, feature on local history – Pentland Firth – end to end theme.

· Agree with all Mr Kirks ideas for retail etc but the hotel should be taken back to its original and be sensitively restored.

· Try to restore the history of the hotel and area with traditional food, building etc and experiences from the past.

· Fishing, trekking, seal & bird watching, boat trips etc.

· Rooms/lodges like little crofts instead of very modern.

· Just priority must be to get the John O’ Groats House Hotel renovated.

· I feel without a doubt the old hotel should be done up. The building should be kept the way it is as it is a landmark.

· The shops are too crowded with all sorts of novelties and very badly displayed. There should be well presented shops with quality and novelty goods to appeal to all types of tourists.

· The path along the shore should be done up – not by putting hard core over sand to be washed away – but by either tar or cement that will last. Many people take this walk.

· There should be a high class eating facility where families could eat (as there is a caravan park next door and families do not always want to cook for themselves).

· There should be a walk made from the cattle grid up on the lighthouse road to the stacks so that people who are not all that fit could still walk to the stacks on a relatively flat path. I have had visitors at my door desperate to see the stacks but were unable to do so because of bad footwear and ill health. They were offered Wellington boots but were unable to get to the stacks.

· There could well be Picts houses hidden under the sand on the common grazing which have never been explored. The finding of anything like this would really bring visitors as it has on in Orkney.

· I would be very sorry to see John O’ Groats become much as the Falls of Shin where everything is terribly expensive and the emphasis is on making money. I feel that people should get a fair deal when they come here.

· Local people have given their treasures to make up the museum and I feel that this should be updated and that this should become more of a heritage centre.

· Special guided walks to the Stacks should be given by knowledgeable guides so that people gain knowledge about the birds and scenery etc.

What is to happen to the field which the Highland Games are held on and also the Vintage Car Rally. We feel that it would be very appropriate to carry on holding the Highland Games.

We would definitely like to see a “NEW JOHN O’ GROATS”. Highland Games are traditional.

John O’ Groats has been mis-used since the hotel closed down. It needs to be re-identified as being owned by Caithness rather than on a business not related to this area.
· Community buy out could do this.

· Since the opening of the Castle it has encouraged visitors to stay for one more night but if the Hotel was re-opened it would encourage visitors to stay longer.

· Even if a part of the Hotel was opened – say the restaurant – it would be a spectacular place for eating. It would be a start.

· Great history – needs told.

· Stop charging for using the public lavatory.

John O’ Groats is the prime tourist site, (as we all know) known throughout the UK and in fact the whole world. Caithness is missing out dreadfully on the opportunities that are being missed by the (until now) lack of interest that has been shown by the Highland Council. Is it not beyond the realms of possibility for the Council to compulsory purchase, for a start, the Hotel. We need good centres of excellence here. Hotel and restaurant facilities, it is after all a magnificent and historic setting. We already have a super little museum, much could be made of this.

· I would like to see the hotel preserved but the harling removed and returned to original stone, it can be treated.

· The ground floor to become an “old fashioned” 1920s style tea room that would take a large number of people (see Beamish outdoor museum in North England). Also site for “made in Caithness” shop.

· For accommodation low impact turf covered eco lodges.

· Also – Develop coastal walkway

· Bike repair shop/bike hire

· Hands on things for children

· Develop museum/heritage

· Lectures in hotel on archaeology, family history, plants in the area etc.

· Links to other sites

· Made in Caithness craft shop (simply unique in Mey is closing as it the tea room).

· Wildlife cruises more frequently (some people frightened of inflatables).

· Gunn and Sinclair clan stories.

· Competition for landscape/architecture excellent idea.

· Ownership by county is important – investment in a county company.

The quality of the businesses operating in the area is diminished by the general aspect of the whole area. This poor aspect is made up of many details such as accumulations of rubbish, poorly maintained buildings, scruffy forecourts and uninviting places to which visitors look for a good experience.
Suggestions;

· Railings at the end of the harbour east pier (the “most northerly point”) for folk to lean on.

· Facilities for cleaning the West pier so that visitors can look at the fishing boats without the current filth (there is no water for cleaning!).

· General cleaning up of the village/surrounding area perhaps by encouragement as well as direct council spending.

· Detail makes the whole!!

There are no real facilities for the end-to-enders.

· A café with children’s soft play area.
· A visitor centre showing history/wildlife of Caithness.

· Part of the visitor centre should offer local produce.

· A film show of local history and places of interest.

· Improve the costal walk with information points along the way.

· Provide entertainment in the form of “A taste of Scotland”, Highland dancing, accordion/fiddle playing, whisky tasting.

· Importance of education - draw on local environment, history of area, potential of future – wind tidal power.

· Provide year round service – off season schools, summer season visitors.

· Provide facility for multi generation visitors – young under 12s, parents/adults, senior members of society.

· Surfing is an up and coming sport in Caithness which attracts teenagers and young people (18 – 30 age range). Caithness currently lacks facilities – showers etc.

· Building potential links to past with wheel house hub allowing central covered area for outside shows, concerts etc.

· Any retail outlets have to be high quality North of Scotland local suppliers, facilities for local suppliers to show case goods and then visitors to go to them to purchase.

· Possible small conference facilities which link to B&Bs within community.
· Building should be eco friendly including transport to/from and minimising carbon footprint.

· Link for planning activities such as trails throughout Caithness i.e. Camster Cairns, Huna Crofts and Hill O Many Stains – being able to return if liked to John O’ Groats.

· As part of conference facilities local/community facilities meeting

· Design and sculpture competition for High School kids with big prizes and idea of teenage attractions.

· John O’ Groats/Lands End walk/run/cycle/ride wall of fame.

John O’ Groats is a “dream” destination. Visitors to Scotland know about three things – Edinburgh Castle, Loch Ness Monster and John O’ Groats. And what do they find? A grotty, badly planned complex. A man who charges money to have a photo taken in front of a destination sign post and a charge of 20p for the loos. What does a visitor want and I expect? Visitors come away appalled by the lack of any sort of welcome and any sort of decent food. The dilapidated hotel is a terrible let down as is the site as a whole.

In my view John O’ Groats needs a reasonable sort of place to stay and an up market café and a general tidy up. An interpretation centre would be a ? tourist attraction.

Since John O’ Groats is on national cycle route as well as 2 other routes, “Coasts and Castles”, “Aberdeen to John O’ Groats”, (maps available from www.sustransshop.co.uk) why not make available here;
Maps of areas.

· Bike repair/equipment.

· Bike rental, esp family friendly bikes, tandem to child carriers.

· Local related workshop, water colours/novels/photos wildlife, archaeology, crafts.

· Audio walking tours.

· Better signals on walking paths.

· Description of midden and its significance, Cromwells bridge.

· Local crafts cooperative e.g. Made in Caithness.

Comments left verbally:
· Audio tours or area should be available. Pay £3 to get the equipment and get £1 back if returned intact.
· Tour guides to the stacks with information on birds.

· Swing park for children who may have been in the back of the car all day.

· Less cultivated land. People like to see the heather. A variety of heather walks.

· Harbour – further development of pier, pontoon access for yachts.

· Harbour – Rails to lean on at end of pier (people walk down it as they believe it to be the most N point)

· Harbour – Keep pier cleaner, supply power hose.

· A high quality restaurant.

· Path – increase access for all abilities.

· Path – increase signage.

· Tell the story of the area: history, archaeology, sea birds.

· Bring out the culture – Vikings, pirate ships.

· Keep the parking free.

· Questionnaire for tourists to complete throughout coming season.

· Visitor centre to enhance experience.

· Most staff at tourist information have never visited the shops – how can they give out advice.

· Staff in shops and pub look on customers as an inconvenience and do not smile.

· Bikes – need an area to lock up your bike, air for tyres, water to refill bottles.

· Increase housing to fill gap between John O’Groats and the end of the road, make place look less derelict.

· Bike hire, welly boot/hiking boot hire, water proof jackets.
· One brochure/website that collates everything – Castletown, Mary Ann’s, Castle of Mey, John O’Groats.

· Toilets at Duncansby since the lighthouse in closed.

· Make a family day our with entertainment and activities for kids. Snack bar – quality but cheap.

· Branded local items eg honey with “Made in Caithness” or “Made in John O’Groats” label.

· Mey Selections has no presence at John O’Groats.

· Make more of end to end fame. Exhibition with methods of travel, speed records, famous people who’ve done it, charities that have benefited from it.

· More photographic features people can stand beside. Bronze statue of famous end to ender or Jan De Grot.

· Make more of an end to ender when he arrives – other end do a much better job.

· Emphasis on craft. Local people making their produce in front of tourist, let tourist have a go eg spinning, shearing, glass blowing, candle making.
