


Viking Wind Farm

November 2018

Volume 3b:
Visual Representations

Section 36 Variation Application - Environmental Impact Assessment Report


VOLUME 3B VISUAL REPRESENTATIONS: TABLE OF CONTENTS

Chapter 4: Landscape And Visual Amenity

Location Plan Viewpoint 1: The Burn of Lunklet

Figure 4.7.1.2a-c - Baseline Viewpoint 1: The Burn of Lunklet

Figure 4.7.1.3a-c – Wireline Viewpoint 1: The Burn of Lunklet

Figure 4.7.1.4a-c – Photomontage Viewpoint 1: The Burn of Lunklet

Location Plan Viewpoint 2: Aith Pier

Figure 4.7.2.2a-c - Baseline Viewpoint 2: Aith Pier

Figure 4.7.2.3a-c- Wireline Viewpoint 2: Aith Pier

Figure 4.7.2.4a-c – Photomontage Viewpoint 2: Aith Pier

Location Plan Viewpoint 3: Kergord Valley (Weisdale Mill)

Figure 4.7.3.2a-c - Baseline Viewpoint 3: Kergord Valley (Weisdale Mill)

Figure 4.7.3.3a-c - Wireline Viewpoint 3: Kergord Valley (Weisdale Mill)

Figure 4.7.3.4a-c – Photomontage Viewpoint 3: Kergord Valley (Weisdale Mill)

Location Plan Viewpoint 4: Lunna House

Figure 4.7.4.2 - Baseline Viewpoint 4: Lunna House

Figure 4.7.4.3 - Baseline Viewpoint 4: Lunna House

Figure 4.7.4.4 - Baseline Viewpoint 4: Lunna House

Location Plan Viewpoint 5: Knab, Knab Rd, Lerwick

Figure 4.7.5.2a-b - Baseline Viewpoint 5: Knab, Knab Rd, Lerwick

Figure 4.7.5.3 - Baseline Viewpoint 5: Knab, Knab Rd, Lerwick

Figure 4.7.5.4 - Baseline Viewpoint 5: Knab, Knab Rd, Lerwick

Location Plan Viewpoint 6: North Nesting (Laxfirth)

Figure 4.7.6.2a - Baseline Viewpoint 6: North Nesting (Laxfirth)

Figure 4.7.6.3 - Baseline Viewpoint 6: North Nesting (Laxfirth)

Figure 4.7.6.4 – Photomontage Viewpoint 6: North Nesting (Laxfirth)

Location Plan Viewpoint 7: South Nesting

Figure 4.7.7.2a-c - Baseline Viewpoint 7: South Nesting

Figure 4.7.7.3a-c - Wireline Viewpoint 7: South Nesting

Figure 4.7.7.4a-c – Photomontage Viewpoint 7: South Nesting

Location Plan Viewpoint 8: Viewpoint from A971 between Bixter and Walls

Figure 4.7.8.2 - Baseline Viewpoint 8: A971 between Bixter and Walls

Figure 4.7.8.3 - Wireline Viewpoint 8: Viewpoint from A971 between Bixter and Walls

Figure 4.7.8.4 - Photomontage Viewpoint 8: Viewpoint from A971 between Bixter and Walls

Location Plan Viewpoint 9: Near Voe (Car Park at Laxo road junction)

Figure 4.7.9.2a-c - Baseline Viewpoint 9: Near Voe (Car Park at Laxo road junction)

Figure 4.7.9.3a-c - Wireline Viewpoint 9: Near Voe (Car Park at Laxo road junction)

Figure 4.7.9.4a-c – Photomontage Viewpoint 9: Near Voe (Car Park at Laxo road junction)

Location Plan Viewpoint 10: Vidlin

Figure 4.7.10.2 - Baseline Viewpoint 10: Vidlin

Figure 4.7.10.3 - Wireline Viewpoint 10: Vidlin

Figure 4.7.10.4 - Photomontage Viewpoint 10: Vidlin

Location Plan Viewpoint 11: Whalsay (Clate)

Figure 4.7.11.2a-b - Baseline Viewpoint 11: Whalsay (Clate)

Figure 4.7.11.3 - Wireline Viewpoint 11: Whalsay (Clate)

Figure 4.7.11.4 - Photomontage Viewpoint 11: Whalsay (Clate)

Location Plan Viewpoint 12: A970 Kames

Figure 4.7.12.2a-d - Baseline Viewpoint 12: Kames

Figure 4.7.12.3a-f - Wireline Viewpoint 12: A970 Kames

Figure 4.7.12.4a-f - Photomontage Viewpoint 12: A970 Kames

Location Plan Viewpoint 13: Wormadale Hill (A971)

Figure 4.7.13.2 - Baseline Viewpoint 13: Wormadale Hill (A971)

Figure 4.7.13.3 - Wireline Viewpoint 13: Wormadale Hill (A971)

Figure 4.7.13.4 - Photomontage Viewpoint 13: Wormadale Hill (A971)

Location Plan Viewpoint 14: Busta Junction, Brae

Figure 4.7.14.2 - Baseline Viewpoint 14: Busta Junction, Brae

Figure 4.7.14.3 - Wireline Viewpoint 14: Busta Junction, Brae

Figure 4.7.14.4 - Photomontage Viewpoint 14: Busta Junction, Brae

Location Plan Viewpoint 15: Mulla, Voe

Figure 4.7.15.2a-c - Baseline Viewpoint 15: Mulla, Voe

Figure 4.7.15.3a-c - Wireline Viewpoint 15: Mulla, Voe

Figure 4.7.15.4a-c - Photomontage Viewpoint 15: Mulla, Voe

Location Plan Viewpoint 16: Laxo

Figure 4.7.16.2 - Baseline Viewpoint 16: Laxo

Figure 4.7.16.3 – Wireline Viewpoint 16: Laxo

Figure 4.7.16.4 – Photomontage Viewpoint 16: Laxo

Location Plan Viewpoint 17: Heglibister

Figure 4.7.17.2 - Baseline Viewpoint 17: Heglibister

Figure 4.7.17.3 - Wireline Viewpoint 17: Above Heglibister (A971)

Figure 4.7.17.4 - Photomontage Viewpoint 17: Above Heglibister (A971)

Technical Appendix 4.6: Turbine Lighting Visual Impact Assessment

Figure 2.1a-c - Wireline Viewpoint 2: Aith Pier (TA 4.6)

Figure 2.2a-c - Photomontage Viewpoint 2: Aith Pier (TA 4.6)

Figure 3.1 - Wireline Viewpoint 16: Laxo (TA 4.6)

Figure 3.2 - Photomontage Viewpoint 16: Laxo (TA 4.6)

Chapter 11: Cultural Heritage

Figure 11.5.1.1 – Location Plan of Knowe of Brulland, cairn 165m SE of Windrush

Figure 11.5.1.2 – SM2038: Knowe of Brulland, cairn 165m SE of Windrush

Figure 11.5.2.1: Location Plan of Hill of Dale, chambered cairn

Figure 11.5.2.1: SM3564: Hill of Dale, chambered cairn

Figure 11.5.3.1: Location Plan of Graven, chambered cairn 650m SW

Figure 11.5.3.2: SM3524: Graven, chambered cairn 650m SW

Figure 11.5.4.1: Location Plan of Hayfield, chambered cairn 150m ESE

Figure 11.5.4.2: SM5722: Hayfield, chambered cairn 150m ESE

Figure 11.5.5.1: Location Plan of Skeo of Gossaford, cairn 400m W of Busta

Figure 11.5.5.2: Skeo of Gossaford, cairn 400m W of Busta

Figure 11.5.6.1: Location Plan of Burravoe, chambered cairn & cairn 470m NE of Brae

Figure 11.5.6.2: SM3469: Burravoe, chambered cairn & cairn 470m NE of Brae

Figure 11.5.7.1: Location Plan of Crooksetter Hill, chambered cairn at SE summit

Figure 11.5.7.2: SM3576: Crooksetter Hill, chambered cairn at SE summit

Figure 11.5.8.2: Location Plan of Crooksetter Hill, chambered cairn near NW summit

Figure 11.5.8.2: SM3608: Crooksetter Hill, chambered cairn near NW summit