

A3

A

B

C

D

E

F

G

H

I

Field of view: 72 degrees
 Grid reference: SP 95028 38094
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 250m

VP 1. Looking west from Salford Rd near PRoW FP10 at Brogborough.

Field of view: 76 degrees
 Grid reference: SP 92910 37990
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 1km

VP 2. Looking north from Lower End Rd - National Cycle Route No.51 and Milton Keynes Boundary Walk near Eagle Farm at Wavendon.

P02	24-02-17	NM	BO	CS
-----	----------	----	----	----

Rev	Date	By	Chkd	Appd
-----	------	----	------	------

amey www.amey.co.uk **ARUP** www.arup.com

Client
 **highways
england**
driving forward

Project Title
**Smart Motorways Programme M1
J13 - J16**

Drawing Title
**Viewpoints Photographs
Sheet 1 of 13**

Scale at A3
NTS

Role
Specialist Designer - Environment

Suitability
S2

Job No
248769-00

Rev
P02

Name
HA549348-AMAR-ELS-SWI-DR-YE-000006

A3

A

B

C

D

E

F

G

H

I

Field of view: 41 degrees
 Grid reference: SP 93175 38460
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 0m

Fox Covert

John Lewis
distribution centre

Broughton

VP 3. Looking north-west from Cranfield Rd overbridge, carrying National Cycle Route No.51 and Milton Keynes Boundary Walk over the M1 at Wavendon.

Field of view: 48 degrees
 Grid reference: SP 88081 41611
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 0m

Willen Road overbridge

Residential properties at Glen Fields

VP 4. Looking north-west from PRoW Moulsoe FP 014 as it passes over the M1 at Willen.

P02	24-02-17	NM	BO	CS
-----	----------	----	----	----

Rev	Date	By	Chkd	Appd
-----	------	----	------	------

amey www.amey.co.uk **ARUP** www.arup.com

Client
highways
england
driving forward

Project Title
Smart Motorways Programme M1
J13 - J16

Drawing Title
Viewpoints Photographs
Sheet 2 of 13

Scale at A3
NTS

Role
Specialist Designer - Environment

Suitability
S2

Job No
248769-00

Rev
P02

Name
HA549348-AMAR-ELS-SWI-DR-YE-000006

A3

A

B

C

D

E

F

G

H

I

Field of view: 41 degrees
 Grid reference: SP 86256 43324
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 120m

M1 vehicles visible above bridge parapet and between
 intervening vegetation

VP 5. Looking southwest from Wolverton Rd through a dense residential area, Newport Pagnell.

Field of view: 72 degrees
 Grid reference: SP 85736 43648
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 0m

Agricultural overbridge

VP 6. Looking north-west from Little Linford Ln bridge as it passes over the M1, just north of Newport Pagnell Services, Little Linford.

P02	24-02-17	NM	BO	CS
Rev	Date	By	Chkd	Appd

A3

A

B

C

D

E

F

G

H

I

Field of view: 76 degrees
 Grid reference: SP 84564 44681
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 465m

Field of view: 76 degrees
 Grid reference: SP 84529 46017
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 550m

P02	24-02-17	NM	BO	CS
Rev	Date	By	Chkd	Appd

A3

A

B

C

D

E

F

G

H

I

Field of view: 76 degrees
 Grid reference: SP 83114 47166
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 550m

P02	24-02-17	NM	BO	CS
Rev	Date	By	Chkd	Appd

A3

A

B

C

D

E

F

G

H

I

Field of view: 76 degrees
 Grid reference: SP 80580 47039
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 1.3km

VP 11. Looking northeast from Eastfield Dr, Hanslope.

Field of view: 41 degrees
 Grid reference: SP 80290 49129
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 0m

VP 12. Looking southeast from Forest Rd Bridge carrying the Hanslope Circular Ride and the Milton Keynes Boundary Walk over the M1.

P02	24-02-17	NM	BO	CS
-----	----------	----	----	----

Rev	Date	By	Chkd	Appd
-----	------	----	------	------

A3

A

B

C

D

E

F

G

H

I

Field of view: 76 degrees
 Grid reference: SP 79133 51010
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 0m

Salcey Forest

VP 13. Looking north-west from NCR 6 passing over Forest Rd Bridge, Salcey Forest.

Field of view: 76 degrees
 Grid reference: SP 78174 51809
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 430m

Wind turbines

M1 vehicles and taller infrastructure such as lighting and signage visible partially on the skyline and partially obscured by intervening vegetation

Salcey Forest

PRoW KY1

VP 14. Looking northeast from PRoW KZ16 near Ashwood Farm, Hartwell.

P02	24-02-17	NM	BO	CS
Rev	Date	By	Chkd	Appd

P02	24-02-17	NM	BO	CS
Rev	Date	By	Chkd	Appd

A3

A

B

C

D

E

F

G

H

I

Field of view: 76 degrees
 Grid reference: SP 76951 53859
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 220m

Field of view: 76 degrees
 Grid reference: SP 75444 55256
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from the M1: 335m

P02	24-02-17	NM	BO	CS
-----	----------	----	----	----

Rev	Date	By	Chkd	Appd
-----	------	----	------	------

amey www.amey.co.uk **ARUP** www.arup.com

Client
 highways
england
driving forward

Project Title
Smart Motorways Programme M1
J13 - J16

Drawing Title
Viewpoints Photographs
Sheet 9 of 13

Scale at A3
NTS

Role
Specialist Designer - Environment

Suitability
S2

Job No
248769-00

Rev
P02

Name
HA549348-AMAR-ELS-SWI-DR-YE-000006

A3

A

B

C

D

E

F

G

H

I

Field of view: 76 degrees
 Grid reference: SP 74271 55583
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 420m

M1 vehicles and taller infrastructure such as signage and lighting partially visible between and above intervening vegetation

Danes Camp Leisure Centre

Wootton

Telecom Mast

VP 19. Looking northeast from Collingtree Rd near a residential property immediately west of Maple Farm, Milton Malsor.

Field of view: 76 degrees
 Grid reference: SP 73486 56744
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 0m

Shepherd's Lodge

Residential properties adjacent to the Counties Crematorium

VP 20. Looking north-west from Towcester Rd overbridge near Milton Crematorium, Milton Malsor.

P02	24-02-17	NM	BO	CS
-----	----------	----	----	----

Rev	Date	By	Chkd	Appd
-----	------	----	------	------

amey www.amey.co.uk **ARUP** www.arup.com

Client **highways**
england
 driving forward

Project Title
Smart Motorways Programme M1
J13 - J16

Drawing Title
Viewpoints Photographs
Sheet 10 of 13

Scale at A3
NTS

Role
Specialist Designer - Environment

Suitability
S2

Job No
248769-00 Rev
P02

Name
HA549348-AMAR-ELS-SWI-DR-YE-000006

P02	24-02-17	NM	BO	CS
Rev	Date	By	Chkd	Appd

A3

A

B

C

D

E

F

G

H

I

Field of view: 76 degrees
 Grid reference: SP 68475 57868
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 1.3km

Field of view: 56 degrees
 Grid reference: SP 69345 58898
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 0m

VP 23. Looking northeast from Kislingbury Rd, Bugbrooke.

VP 24. Looking east from Bugbrooke Rd overbridge, Kislingbury.

A3

A

B

C

D

E

F

G

H

I

Field of view: 76 degrees
 Grid reference: SP 69260 59341
 Viewpoint elevation: 70m AOD
 Viewer height: 1.6m
 Viewing distance @ A3: 300mm
 Distance from M1: 500m

