

Viewpoint 1 - Existing View from south-western slopes of Ben Vrackie

Viewpoint 1 - Wireline View from south-western slopes of Ben Vrackie

Viewpoint Information:

Date of photograph: 27/07/2016
 Time of photograph: 13:19
 OS grid reference: 294055, 763425
 Viewpoint ground elevation: 596m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Apprv'd
0	NOV 2017	ES Publication	VR	MK	ML	AJG

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 1**

Sheet 1 of 14

Drawing status: **FINAL**

Scale: **1:20,000 @ A3 DO NOT SCALE**

Jacobs No.: **B2140005**

BIM no.:

Drawing number: **Figure 14.6** Rev **0**

Viewpoint 2 - Existing View from PKC Core Path KCKI/120 Bealach Walk near Killiecrankie Water Treatment Works

Viewpoint 2 - Wireline View from PKC Core Path KCKI/120 Bealach Walk near Killiecrankie Water Treatment Works

Viewpoint Information:

Date of photograph: 08/12/2016
 Time of photograph: 12:35
 OS grid reference: 292262, 762724
 Viewpoint ground elevation: 249m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Location Plan

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Appr'd
0	NOV 2017	ES Publication	VR	MK	ML	AJG

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 2**

Sheet 2 of 14

Drawing status	FINAL
Scale	1:20,000 @ A3 DO NOT SCALE
Jacobs No.	B2140005
BIM no.	
Drawing number	Figure 14.7
Rev	0

Viewpoint 3 - Existing View from PKC Core Path KCKI/122 to Craig Fonvuick

Viewpoint 3 - Wireline View from PKC Core Path KCKI/122 to Craig Fonvuick

Viewpoint Information:

Date of photograph: 13/07/2016
 Time of photograph: 15:19
 OS grid reference: 290128, 762588
 Viewpoint ground elevation: 275m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Appr'd
0	NOV 2017	ES Publication	VR	MK	ML	AJG

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 3**

Sheet 3 of 14

Drawing status	FINAL
Scale	1:20,000 @ A3 DO NOT SCALE
Jacobs No.	B2140005
BIM no.	
Drawing number	Figure 14.8
Rev	0

Viewpoint 4 - Existing View from south of Aldclune junction

Viewpoint 4 - Predicted Photomontage View (Year 15) from south of Aldclune junction

Viewpoint Information:

Date of photograph: 17/02/2017
 Time of photograph: 13:49
 OS grid reference: 289365, 764114
 Viewpoint ground elevation: 120m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Location Plan

Notes

1. Photomontage is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.
3. Proposed planting heights in photomontages are shown as anticipated in the winter 15 years after opening. Heights are indicative and dependent on species and a range of environmental factors.

Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Appr'd
0	NOV 2017	ES Publication	VR	MK	ML	AJG

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 4**

Sheet 4 of 14

Drawing status	FINAL
Scale	1:20,000 @ A3 DO NOT SCALE
Jacobs No.	B2140005
BIM no.	
Drawing number	Figure 14.9
Rev	0

Viewpoint 5 - Existing View from north of Aldclune junction

Viewpoint 5 - Wireline View from north of Aldclune junction

Viewpoint Information:

Date of photograph: 17/02/2017
 Time of photograph: 14:24
 OS grid reference: 289043, 764428
 Viewpoint ground elevation: 121m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Location Plan

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Appr'd
0	NOV 2017	ES Publication	VR	MK	ML	AJG

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 5**

Sheet 5 of 14

Drawing status	FINAL	
Scale	1:20,000 @ A3	DO NOT SCALE
Jacobs No.	B2140005	
BIM no.		
Drawing number	Figure 14.10	Rev 0

Viewpoint 6 - Existing View from Creag Odhar

Viewpoint 6 - Predicted Photomontage View (Year 15) from Creag Odhar

Viewpoint Information:

Date of photograph: 27/06/2016
 Time of photograph: 15:20
 OS grid reference: 287662, 763852
 Viewpoint ground elevation: 401m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Notes

1. Photomontage is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.
3. Proposed planting heights in photomontages are shown as anticipated in the summer 15 years after opening. Heights are indicative and dependent on species and a range of environmental factors.

Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Appr'd
0	NOV 2017	ES Publication	VR	MK	ML	AJG

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 6**

Sheet 6 of 14

Drawing status	FINAL
Scale	1:20,000 @ A3 DO NOT SCALE
Jacobs No.	B2140005
BIM no.	
Drawing number	Figure 14.11
Rev	0

Viewpoint 7 - Existing View from Blair Atholl Golf Course

Viewpoint 7 - Predicted Photomontage View (Year 15) from Blair Atholl Golf Course

Viewpoint Information:

Date of photograph: 08/12/2016
 Time of photograph: 14:45
 OS grid reference: 287470, 764985
 Viewpoint ground elevation: 127m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Location Plan

Notes

1. Photomontage is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.
3. Proposed planting heights in photomontages are shown as anticipated in the winter 15 years after opening. Heights are indicative and dependent on species and a range of environmental factors.

0	NOV 2017	ES Publication	VR	MK	ML	AJG
Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Apprv'd

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 7**

Sheet 7 of 14

Drawing status	FINAL
Scale	1:20,000 @ A3 DO NOT SCALE
Jacobs No.	B2140005
BIM no.	
Drawing number	Figure 14.12
Rev	0

Viewpoint 8 - Existing View from Blair Atholl Memorial Park and Playing Field

Viewpoint 8 - Wireline View from Blair Atholl Memorial Park and Playing Field

Viewpoint Information:

Date of photograph: 08/12/2016
 Time of photograph: 13:34
 OS grid reference: 287308, 765295
 Viewpoint ground elevation: 128m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

0	NOV 2017	ES Publication	VR	MK	ML	AJG
Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Apprv'd

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 8**

Sheet 8 of 14

Drawing status	FINAL
Scale	1:20,000 @ A3 DO NOT SCALE
Jacobs No.	B2140005
BIM no.	
Drawing number	Figure 14.13
Rev	0

Viewpoint 9 - Existing View from Blair Castle Gardens

Viewpoint 9 - Wireline View from Blair Castle Gardens

Viewpoint Information:

Date of photograph: 14/07/2016
 Time of photograph: 15:10
 OS grid reference: 286535, 766288
 Viewpoint ground elevation: 156m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

0	NOV 2017	ES Publication	VR	MK	ML	AJG
Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Apprv'd

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 9**

Sheet 9 of 14

Drawing status	FINAL
Scale	1:20,000 @ A3 DO NOT SCALE
Jacobs No.	B2140005
BIM no.	
Drawing number	Figure 14.14
Rev	0

Viewpoint 10 - Existing View from Tulach Hill

Viewpoint 10 - Wireline View from Tulach Hill

Viewpoint Information:

Date of photograph: 27/06/2016
 Time of photograph: 13:44
 OS grid reference: 285966, 764016
 Viewpoint ground elevation: 462m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Location Plan

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Apprv'd
0	NOV 2017	ES Publication	VR	MK	ML	AJG

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 10**

Sheet 10 of 14

Drawing status	FINAL	
Scale	1:20,000 @ A3	DO NOT SCALE
Jacobs No.	B2140005	
BIM no.		
Drawing number	Figure 14.15	Rev 0

Viewpoint 11 - Existing View from entrance to House of Bruar

Viewpoint 11 - Predicted Photomontage View (Year 15) from entrance to House of Bruar

Viewpoint Information:

Date of photograph: 17/02/2017
 Time of photograph: 13:07
 OS grid reference: 282194, 765948
 Viewpoint ground elevation: 158m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Notes

1. Photomontage is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.
3. Proposed planting heights in photomontages are shown as anticipated in the winter 15 years after opening. Heights are indicative and dependent on species and a range of environmental factors.

Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Appr'd
0	NOV 2017	ES Publication	VR	MK	ML	AJG

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 11**

Sheet 11 of 14

Drawing status: **FINAL**

Scale: **1:20,000 @ A3** **DO NOT SCALE**

Jacobs No. **B2140005**

BIM no.

Drawing number: **Figure 14.16** Rev **0**

Viewpoint 12 - Existing View from existing A9 lay-by (west of Bruar)

Viewpoint 12 - Wireline View from existing A9 lay-by (west of Bruar)

Viewpoint Information:

Date of photograph: 17/02/2017
 Time of photograph: 11:44
 OS grid reference: 281637, 765740
 Viewpoint ground elevation: 167m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

0	NOV 2017	ES Publication	VR	MK	ML	AJG
Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Apprv'd

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 12**

Sheet 12 of 14

Drawing status: **FINAL**

Scale: **1:20,000 @ A3** **DO NOT SCALE**

Jacobs No. **B2140005**

BIM no.

Drawing number: **Figure 14.17** Rev **0**

Viewpoint 13 - Existing View from Old Struan

Viewpoint 13 - Wireline View from Old Struan

Viewpoint Information:

Date of photograph: 28/06/2016
 Time of photograph: 15:00
 OS grid reference: 281028, 765225
 Viewpoint ground elevation: 166m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Notes

1. Wireline is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.

0	NOV 2017	ES Publication	VR	MK	ML	AJG
Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Apprv'd

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 13**

Sheet 13 of 14

Drawing status: **FINAL**

Scale: **1:20,000 @ A3** **DO NOT SCALE**

Jacobs No. **B2140005**

BIM no.

Drawing number **Figure 14.18** Rev **0**

Viewpoint 14 - Existing View from PKC Core Path BAST/136 - Struan Point

Viewpoint 14 - Predicted Photomontage View (Year 15) from PKC Core Path BAST/136 - Struan Point

Viewpoint Information:

Date of photograph: 28/06/2016
 Time of photograph: 10:56
 OS grid reference: 279248, 765319
 Viewpoint ground elevation: 349m
 Camera height above ground level: 1.5m
 Camera type: Canon EOS 5D MARK I (Full Frame)
 Camera lens size: 50mm
 Included angle of photograph: 87.5°

Location Plan

Notes

1. Photomontage is to be used for illustrative purposes only.
2. Images (as printed on A3 sheet) are to be viewed at approx. 27cm from the eye.
3. Proposed planting heights in photomontages are shown as anticipated in the summer 15 years after opening. Heights are indicative and dependent on species and a range of environmental factors.

0	NOV 2017	ES Publication	VR	MK	ML	AJG
Rev	Rev. Date	Purpose of revision	Drawn	Checked	Rev'd	Appr'd

JACOBS
 95 Bothwell St, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 243 8000
 www.jacobs.com

This drawing is not to be used in whole or part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

Client

Project

Drawing title

**Environmental Statement
 Visualisation
 Viewpoint 14**

Sheet 14 of 14

Drawing status	FINAL
Scale	1:20,000 @ A3 DO NOT SCALE
Jacobs No.	B2140005
BIM no.	
Drawing number	Figure 14.19
Rev	0