

DRAFT

**MAGHERAMORE WIND FARM
PUBLIC EXHIBITION
THE BASELINE STUDY AREA**

KEY

- Magheramore proposed turbines
- Preliminary Viewpoints (shortlisted in yellow)
- Zone of Theoretical Visibility
17.96 % of Study Area would have theoretical visibility of at least one blade tip
- Areas of Outstanding Natural Beauty
- Scenic drives, rights of way and cycle routes
- Locations of other wind farms
- Potential visitor attractions

Turbine dimensions illustrated:
max. tip height above ground level 149.9 m
hub height 94 m
rotor diameter 112 m

NOTE:
This Figure will be viewed in conjunction with the analysis of landscape and visual effects contained in Chapter 4 of the Environmental Statement and the detailed methodology for the preparation of visualisations contained in Technical Appendix 4.2.

Shanti McAllister
landscape planning and design
info@shantimcallister.co.uk www.shantimcallister.co.uk

**LANDSCAPE AND VISUAL
IMPACT ASSESSMENT**

DRAWN / APPROVED: SMc / GM	DATE: March 2019	SCALE & PRINT SIZE: 1:250,000 @ A3	REVISION: A
--------------------------------------	----------------------------	--	-----------------------

THIS DRAWING IS THE PROPERTY OF RENEWABLE ENERGY SYSTEMS LTD. AND NO REPRODUCTION MAY BE MADE IN WHOLE OR IN PART WITHOUT PERMISSION

