## wagstaffs.


Royal Borough of Kingston: Views Study

### **Important Views (IVs)**

These views have been discounted from being considered as 'Very Highly Important Views' or 'Highly Important Views' as they do not fulfill the criteria and typically have one or more receptors ranking as less than High. All remaining views identified as IVs encompass a range of values, for example the Viewing Location may be Very High on account of a designated landscapes in which it falls but the view itself may only rank as Medium Value as there may be a number of visual detractors or the townscape view is of limited unique character. Whilst these views are not 'Very Highly' or 'Highly Important' it is still acknowledged that these views are important.

# wagstaffs.


### Royal Borough of Kingston: Views Study

### Very High, Very High, High

- Appraisal View 58
- Appraisal View 60
- Appraisal View 61
- Appraisal View 70
- Appraisal View 103
- Appraisal View 104
- Appraisal View 105
- Appraisal View 61
- Appraisal View 146
- Appraisal View 148
- Appraisal View 156
- Appraisal View 157
- Appraisal View 158
- Appraisal View 189


VIE	WPOINT REF NO: 58	APPRAISED BY: AM / SR	DATE: 06.04.2017	
VIE	VPOINT LOCATION: E:517634, N:169291 Publically Accessible? Yes		ible? Yes	
	nding in Barge Walk looking alr thern grounds of All Saints Chu			
Viev	ving Location			
1	Nature of Access			
	Footpath			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated Hampton Wick Conservation	Aroa		
1	· ·			
4	Character Area and Key Char Hampton Wick Conservation		The Riverside sou	th of Kingston Bridge
	Along River Thames Riverscap		THE MIVEISIAC, 304	th of Kingston Bridge
	Kingston Bridge Boatyard, Bai		tside the grounds	of Hampton Court Park
	The breadth of the river allow	•	•	•
	The river banks reinforce the	sense of formality and the	river space is enliv	ened by river traffic,
	the mooring of boats and acti	vities occurring on the qua	ysides.	
	The groups of mature trees for	orm an important backdrop	and give a transiti	on to the parkland
	character of the river edge.			
	Small informal seating areas p	provide a welcome respite f	rom the noise and	bustle of traffic on the
	bridge.			• • • •
5	Are there any cultural connec	ctions between the viewpo	oint and elements	in the view
	Kingston Bridge All Saints Church			
6	Topography and enclosure Open views across the River a	adiacont to mature trees ou	utcida Hampton Co	urt Poval Bark
	Overall Value of the Viewing		itside Hampton Co	uit Noyai Paik
	HIGH	Location		
The	Viewer			
7	Who currently experiences the	ho viou?		
,	Cyclists, recreational users of		th Boat usors	
8	Is the view an important part	<u>-</u>		
0	Yes	t of the viewer's experienc	er	
0		ictorically?		
9	Who experienced the view h	•		
	Barge Walk Cottage residents  Overall Sensitivity of the View			
	VERY HIGH	MCI		
The	View			
10		iddle ground and backgrou	ınd	
		nd Kingston Bridge		
	The foreground comprises the river edge with boats and recreational use and Kingston Bridge Boatyard. To the north lies Kingston Bridge and boatyard. Looking across the River Thames views			
	are open towards Riverside Q		_	
	(approx. 8 storeys) All Saints (		, -1-	•


11	Likely seasonal and night time variation
	Street lighting and lighting from night use of buildings, particularly restaurants will change the
	experience of the view at night. There will limited seasonal change.
12	Does the view contain designated or landmark features
	Looking across to Kingston Old Town Conservation Area
	Kingston Bridge Grade II* Listed
	Guildhall Grade II
	All Saints Church Clock Tower and Spire Grade I
	John Lewis Secondary Landmark
	3 & 5 Thames Street Grade II
	6 – 9 Market Place Grade II
13	Does the view contain detracting features
	Overall Value of the View
	VERY HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear and bright


VIEV	VPOINT REF NO: 60	APPRAISED BY: AM/SR	DATE: 5/4/17			
VIEV	/IEWPOINT LOCATION: E: 517896, N: 169135 Publically Accessible? Yes			ible? Yes		
entr	Standing at the junction of High Street and the southern entrance to the Ancient Market looking towards and as far as Guildhall					
View	ving Location					
1	Nature of Access					
	Shared surface public realm					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated Yes					
4	Character Area and Key Char	actoristics				
7	Kingston Old Town Co					
	•	cial Character – Thames Sid	e			
	Key Area of Conserva					
	•	ly comprise two, three and	four storeys and t	here is a mix of		
	architectural styles. T	he juxtaposition and variet	y of architectural c	origins, contrasting		
	materials and heights	, create a fine grained inter	resting townscape.			
	<ul> <li>Irregularly shaped spa</li> </ul>	aces, narrow streets, passa	ges, and narrow pl	ots, contain an		
		ood quality vernacular arch	-	m the 15th Century,		
	·	served medieval street pati				
	• •	ngs are considered to make	e a positive contrib	oution to the area's		
5	character and appear		sint and alamants	in the view		
5	Are there any cultural connection The Guildhall was constructed	•				
	Municipal Borough of Kingsto			-		
	The building became the adm					
	London Borough Council in 19	·		•		
	building					
6	Topography and enclosure					
	The surrounding buildings pro	ovide enclosure at the entra	ance to Market Squ	uare and the frontage		
	to Eden Street.					
	Overall Value of the Viewing	Location				
TL -	HIGH					
7 7	Viewer Who currently experiences the	ne view?				
'	Shoppers, visitors to heritage		vorkers/residents	visitors to heritage		
	asset	assets, tourists, students, v	TOTRETS, TESTUCITES,	visitors to riciltage		
8	Is the view an important part	of the viewer's experienc	e?			
	Yes					
9	Who experienced the view h	istorically?				
	The historic Market Place has	been in use since around 1	170 when Henry II	was on the throne.		


Over the past 800 years the Market Place has been used for much more than just selling produce and has been a place for both celebration and punishment. The Market Place was the ideal location for Kingston's criminals to get their comeuppance in the stocks. Kingston's first market was recorded in 1242 and the town has been a major trading centre since 1170. The medieval Market Place is home to the Grade 1 listed All Saints Church and the 19th Century Market House. Supporting the local economy, the market features local traders and produce. Over the centuries, Royal Charters were granted to Kingston, which gave the town rights to operate a market. King John granted the first charter in 1208. However, Charles I granted the most influential charter in 1628. He granted Kingston the unique right to a monopoly over markets within a seven-mile radius of the town. Some of Kingston's oldest established industries were located around the Market Place, including malting, tanning and candle making. These industries have shaped the look of the Market Place today.

Overall Sensitivity of the Viewer VERY HIGH

#### The View

#### 10 Description of foreground, middle ground and background

This view is a constrained vista looking directly towards Eden Street with a partial view of the Guildhall. The foreground comprises Eden Street with several Listed Buildings (No. 4 and 6) and the view is enclosed by surrounding buildings at the entrance to the ancient market which are also Listed. There are glimpsed views towards Clattern bridge.

#### 11 | Likely seasonal and night time variation

Street lighting and lighting from night use of buildings, particularly restaurants will change the experience of the view at night. There will limited seasonal change.

#### 12 Does the view contain designated or landmark features

Guildhall Grade II Listed Building

Units 1,2,3 Grade II Listed

Grade I Clattern Bridge

No. 43 (BTM) Market Place

No. 4 Eden Street Grade II Listed

No. 6 Eden Street BTM

Coronation Stone Grade I (within Guildhall)

No. 41 Market Place Grade II

#### 13 Does the view contain detracting features

Street signage

Overall Value of the View

**VERY HIGH** 

#### **CONSTRAINTS TO APPRAISAL**

#### 14 | Conditions at the time of view appraisal

Clear and good visibility


VIE	WPOINT REF NO: 61	APPRAISED BY: AM/SR		DATE: 05.04.17
VIE	WPOINT LOCATION: E: 517875	, N: 169216	Publically Access	sible? Yes
Sta	nding in the Ancient Market in	between Kings Passage		
and	Shrubsole Passage looking so	uth as far as Guildhall		
Vie	wing Location			
1	Nature of Access			
	Pedestrian access into Ancier	nt Market.		
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	View is taken within the King	ston Old Town Conservatio	n Area, Key Area o	f Conservation and
	Strategic Area of Special Cha	racter.		
4	Character Area and Key Char	acteristics		
	Character Area 6: Historic Co	re – Old Town Conservatior	n Area.	
	Looking south of Ancient Mar			
	College tower present in the	distance. The view bottlen	ecks towards the s	south of the Market
	creating further enclosure.			
5	Are there any cultural conne	•		
	Yes. The Ancient Market is o			• •
	architecture from the 15 <sup>th</sup> ce	·	•	
	government and hospitality.	while this has changed, it i	retains its role as K	ingston's premier
6	space.  Topography and enclosure			
U	Enclosure from peripheral bu	ildings around the Market	Place and the Mar	ket House to the north
	west.	mamgs around the market	race and the man	Rec 110030 to the north
	Topography is flat, +10AOD			
	Overall Value of the Viewing	Location		
	VERY HIGH			
The	Viewer			
7	Who currently experiences t	he view?		
	Pedestrians, shoppers, visitor			
8	Is the view an important par		e?	
	Yes	·		
9	Who experienced the view h	istorically?		
	Trade workers, shoppers, me	mbers of the local governm	nent.	
	Overall Sensitivity of the Vie	wer		
	VERY HIGH			
The	View			
10	Description of foreground, m	niddle ground and backgro	und	
	Foreground view is of the An	cient Market place and per	ipheral buildings th	nat enclose and frame
	the space. Middle ground vie	ew is of buildings along Ede	n street, with the ເ	upper storey of the
	Guildhall visible. Background		ingston College.	
11	Likely seasonal and night tim			
	No seasonal variation. Night	time views will differ as the	e surrounding build	dings will provide some


	artificial light, but may not necessarily be in use and therefore will recess from the view.		
12	Does the view contain designated or landmark features		
	4, 5, 36, 39 and 40, 43 Market Place: Building of Townscape Merit		
	41 Market Place: Grade II Listed		
	4 Eden Street: Grade II Listed		
	Guildhall (top): Grade II Listed and Primary Landmark		
	6-9 Market Place: Grade II Listed		
	Shrubsole Memorial: Grade II Listed		
13	Does the view contain detracting features		
	Overall Value of the View		
	HIGH		
CON	STRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Clear Day good visibility		


VIEV	VPOINT REF NO: 70	APPRAISED BY: AM/SR	DATE: 05.04.17	
VIEV	VIEWPOINT LOCATION: E: 517890, N: 169170 Publically Accessible? Yes		ible? Yes	
Anci	ent Market (High Street entra	nce) looking north west		
to e	ntrance of Thames Street			
View	ving Location			
1	Nature of Access			
	Street			
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	View is taken within the Kings	ston Old Town Conservation	n Area, Key Area o	f Conservation and
	Strategic Area of Special Char	acter.		
4	<b>Character Area and Key Char</b>			
	Character Area 6: Historic Co		n Area.	
	Market House, market stalls,			
5	Are there any cultural conne	· · · · · · · · · · · · · · · · · · ·		in the view
	Yes. Market House is within t	he view as well as several li	sted buildings.	
6	Topography and enclosure			
	Enclosed by peripheral Marke	et Place buildings.		
	Topography is flat, +10AOD			
	Overall Value of the Viewing	Location		
	VERY HIGH			
	Viewer			
7	Who currently experiences the			
_	Pedestrians, shoppers, visitor	<u>-</u>		
8	Is the view an important part	t of the viewer's experienc	e?	
	Yes			
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
_	VERY HIGH			
	View		•	
10	Description of foreground, m	-		
	Foreground view is of Market		-	
	Market House, listed building of entrance to Thames Street		t onto Market Plac	e. Background view is
11				
11	Likely seasonal and night time. No seasonal variation. View v		activity of the coac	o and will not bo
	particularly well lit, therefore	•	•	e and will not be
12	Does the view contain design			
12	_		,	
		•		
	11 Thames Street: Grade II Lis			
13				
13	Market House: Grade II Listed 14-16 Market Place: Grade II	l/Secondary Landmark Listed sted	<b>.</b>	


CON	Overall Value of the View HIGH ISTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal Clear Day good visibility	


VIEV	VPOINT REF NO: 103	APPRAISED BY: AM / SR	DATE: 06.04.2017			
VIEV	VPOINT LOCATION: E:517765,	ATION: E:517765, N:169034 Publically Accessible? Yes				
Stan	ding in residential developme	nt (next to Rams	-			
	Passage) looking west towards the River Thames					
Viev	Viewing Location					
1	Nature of Access					
	Passage					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
	Kingston Old Town Conservat					
	Kingston Town Centre Area o		e			
	Thames Side Strategic Area o	•				
4	Character Area and Key Char					
<u> </u>	Public open space between re					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	Hampton Court Park					
	River Thames					
6	Topography and enclosure					
	Enclosure from south, north a	and east by built form. Ope	ens out to River to	the west. Topography		
	is flat, +7m AOD					
	Overall Value of the Viewing	Location				
_,	VERY HIGH					
7 7	Viewer	ha wiswa				
′	Who currently experiences to Pedestrians	ne view:				
0			-2			
8	Is the view an important par	t of the viewer's experienc	er			
	Yes	!:!! 2				
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View					
	HIGH	wei				
The	View					
10	Description of foreground, m	aiddle ground and hackgrou	ınd			
10	Foreground is of public open	•		ame. Background view		
	is of mature trees around the					
11	Likely seasonal and night tim					
	Clearer winter views into Han					
12	Does the view contain design					
	Hampton Court Park	Registered Park and Garder	า			
13	Does the view contain detrac	cting features				
	None					


	Overall Value of the View VERY HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear and bright


VIE	WPOINT REF NO: 104	APPRAISED BY: AM / SR	DATE: 06.04.2017	
VIE	WPOINT LOCATION: E:517787,	N:168948	<b>Publically Access</b>	ible? Yes
	nding in High Street near to jur d looking west towards the Riv a	_		
Viev	ving Location			
1	Nature of Access			
	Passage			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated	ion Aron		
	Kingston Old Town Conservat		_	
	Kingston Town Centre Area o		e	
4	Thames Side Strategic Area of			
4	Character Area and Key Char Passageway leading down to			
5	Are there any cultural conne		nint and alamants	in the view
)	Hampton Court Park	ctions between the viewpo	onit and elements	iii tile view
	River Thames			
6	Topography and enclosure			
0	Enclosure from south, north a	and east by built form. One	ens out to River to	the west Tonography
	is flat, +7m AOD	and case by built form. Ope	ans out to river to	the west. Topography
	Overall Value of the Viewing	Location		
	VERY HIGH	2004		
The	Viewer			
7	Who currently experiences t	he view?		
	Pedestrians			
8	Is the view an important par	t of the viewer's experienc	e?	
	No	•		
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
	HIGH			
The	View			
10	Description of foreground, m	•		
Foreground is of the passageway to the riverside. Middle ground view is of the				
	Background view is of mature		y of Hampton Cou	rt Park.
11	Likely seasonal and night time			
12	Clearer winter views into Han			
12	Does the view contain design			
12		Registered Park and Garder	1	
13	<b>Does the view contain detrac</b> Built form, bins.	Ling leatures		
	שמווג וטוווו, טוווס.			


	Overall Value of the View VERY HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear and bright


VIEV	WPOINT REF NO: 105	APPRAISED BY: AM / SR	DATE: 06.04.2017			
VIEV	WPOINT LOCATION: E:517778,	N:168880	Publically Access	ible? Yes		
	nding in High Street near to jun					
look	ing towards the River Thames	and vice versa				
Viev	ving Location					
1	Nature of Access					
	Passage					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
	Kingston Old Town Conservat		_			
	Kingston Town Centre Area o		e			
4	Thames Side Strategic Area of					
4	Character Area and Key Char Footpath leading down to rive					
5	Are there any cultural conne		int and alaments	in the view		
3	Hampton Court Park	ctions between the viewpo	mit and elements	iii tile view		
	River Thames					
6	Topography and enclosure					
U	Enclosure from south, north a	and east by built form. Ope	ens out to River to	the west. Topography		
	is flat, +7m AOD					
	Overall Value of the Viewing	Location				
	VERY HIGH					
The	Viewer					
7	Who currently experiences t	he view?				
	Pedestrians					
8	Is the view an important par	t of the viewer's experienc	e?			
	No					
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View	wer				
	HIGH					
	View		<u>.</u>			
10	Description of foreground, m	_		. (.) 5:		
	Foreground is of the footpath	•	•			
11	Thames. Background view is of mature trees around the boundary of Hampton Court Park.  Likely seasonal and night time variation		pton Court Park.			
1 11	Clearer winter views into Han					
12	Does the view contain design		<u> </u>			
	_	Registered Park and Garder				
13	Does the view contain detract					
	Riverside vegetation detracts from views of the river					


	Overall Value of the View VERY HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear and bright


VIE	VIEWPOINT REF NO: 146 APPRAISED BY: AM DATE: 18.04.17					
VIE	VIEWPOINT LOCATION: E: 517588, N:168058 Publically Accessible? No					
Viev Han to tl	View taken from the eastern end of the Long Water of Hampton Court Park, along the footpath which lies parallel to the River Thames. Views of KTC come in and out of view as you walk along					
Viev	ving Location					
1	Nature of Access					
	Footpath					
2	Is the view static or part of a Static	series of views				
3	Is the location designated					
	Riverside South Conservation					
	Thames Side Strategic Area of	· ·				
4	Character Area and Key Char					
	Barge Walk riverside footpath					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	St Raphaels Church					
6	Topography and enclosure					
	No enclosure, +6m AOD					
	Overall Value of the Viewing Location					
_,	VERY HIGH					
7 7	ne Viewer					
/	Who currently experiences the Walkers	ne view?				
8	Is the view an important part	t of the viewer's experience				
٥	Yes	t of the viewer's experienc	er			
9	Who experienced the view h	istorically?				
9	willo experienced the view if	istorically:				
	Overall Sensitivity of the View	wer				
L	нідн					
The	View					
10	Description of foreground, m	-				
	Foreground view is of the Rive		-			
	ground and background views are of the River Thames and adjacent built form.			orm.		
11	Likely seasonal and night tim	e variation				
	No seasonal variation					
12	Does the view contain design		5			
	St Raphael's Church Grade II*					
13	Does the view contain detrac	cting features				
	Overall Value of the View					
	VERY HIGH					


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Clear and bright


View taken from Barge Walk, the riverside pathway on the west side of the river Thames adj. to the grounds of Hampton Court Palace and looks NE across the river to the centre of Kingston  Viewing Location  1 Nature of Access Footpath/Cyclepath  2 Is the view static or part of a series of views Static View although the cyclepath and footpath form part of a sequential view the viewing location is static  3 Is the location designated Riverside South Conservation Area  4 Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape on Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with river navigation and leisure. The historic pattern of development in the area associated with river navigation and leisure. The historic pattern of development in the area associated with river navigation and leisure. The historic pattern of development in the area associated with river navigation and leisure. The historic pattern of development in the area associated with river navigation and leisure. The historic pattern of development in the area associated with river navigation and leisure. The historic pattern of the Palace and Park Scheduled Meximum (Crede Livited).  5 Are there any cultural connec
View taken from Barge Walk, the riverside pathway on the west side of the river Thames adj. to the grounds of Hampton Court Palace and looks NE across the river to the centre of Kingston  Viewing Location  Nature of Access Footpath/Cyclepath  Is the view static or part of a series of views Static View although the cyclepath and footpath form part of a sequential view the viewing location is static  Is the location designated Riverside South Conservation Area  Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest.
1 Nature of Access Footpath/Cyclepath 2 Is the view static or part of a series of views Static View although the cyclepath and footpath form part of a sequential view the viewing location is static 3 Is the location designated Riverside South Conservation Area 4 Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest.  5 Are there any cultural connections between the viewpoint and elements in the view
Footpath/Cyclepath  Is the view static or part of a series of views  Static View although the cyclepath and footpath form part of a sequential view the viewing location is static  Is the location designated Riverside South Conservation Area  Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest.  Are there any cultural connections between the viewpoint and elements in the view
2 Is the view static or part of a series of views Static View although the cyclepath and footpath form part of a sequential view the viewing location is static  3 Is the location designated Riverside South Conservation Area  4 Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest.  5 Are there any cultural connections between the viewpoint and elements in the view
Static View although the cyclepath and footpath form part of a sequential view the viewing location is static  Is the location designated Riverside South Conservation Area  Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest.  Are there any cultural connections between the viewpoint and elements in the view
Is the location designated Riverside South Conservation Area  Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest.  Are there any cultural connections between the viewpoint and elements in the view
Riverside South Conservation Area  Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest.  Are there any cultural connections between the viewpoint and elements in the view
Character Area and Key Characteristics Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest.  5 Are there any cultural connections between the viewpoint and elements in the view
Riverside South Conservation Area (recent public realm) A linear area influenced by the spatial and visual relationship with the River Thames, which also acts as the principle unifying element. The historic interest lies in the importance of the riverbank in relation to the historic landscape of Hampton Court Palace, including views in and out of its parkland, and other strategic views from the riverside path. Also of importance is the quality of the 19th century public works that established Queens Promenade, as a place of recreation, together with the industrial/public health buildings and structures at Seething Wells Water Works. The architectural interest lies in the significant number of listed buildings and structures that make a positive contribution to the character of the area, including those associated with river navigation and leisure. The historic pattern of development in the area associated with ancient riverside estates and later Victorian benefactors is of note. Also of architectural interest is the industrial/public health heritage, which is represented in the buildings and structures at Seething Wells Water Works. The domestic scale, rhythm and group or townscape quality of mainly pre-war or earlier buildings alongside or near the river frontage also adds to the architectural interest. Are there any cultural connections between the viewpoint and elements in the view
· · · · · · · · · · · · · · · · · · ·
Hampton Court Palace and Park Scheduled Monument/Grade I Listed
6 Topography and enclosure
Generally Flat, open panoramic with mature trees
Overall Value of the Viewing Location
HIGH
The Viewer
7 Who currently experiences the view?
Tourists, recreational users , cyclists, pedestrians
8 Is the view an important part of the viewer's experience? Yes
9 Who experienced the view historically?


	Overall Sensitivity of the Viewer VERY HIGH		
The	View		
10	Description of foreground, middle ground and background		
	F: Footpath		
	M: River Thames across to mature wooded backdrop of Hampton Court Park/Home Park		
11	Likely seasonal and night time variation		
	Winter views will enable more open views of		
	Hampton Court Palace and Park		
12	Does the view contain designated or landmark features		
	Kingston Bridge: Grade II* Listed		
	Guildhall (spire): Grade II Listed, Primary Landmark		
13	Does the view contain detracting features		
	No		
	Overall Value of the View		
	VERY HIGH		
CON	STRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Good Visibility		


VIEV	EWPOINT REF NO: 156 APPRAISED BY: AM/SR DATE: 05.04.2017			DATE: 05.04.2017	
VIEV	VIEWPOINT LOCATION: E: 517865, N: 169239 Publically Accessible? Yes			ible? Yes	
west	View taken further south of view 19 (view 157) on the western side of the Market Place looking north east towards the market house				
View	ving Location				
1	Nature of Access				
	Pedestrian access to the Anci	ent Market from the High S	treet		
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Kingston Old Town Conservat	ion Area			
4	<b>Character Area and Key Char</b>				
	Character Area 6: Historic Co			tics are the Market	
	House, listed buildings and bu				
5	Are there any cultural conne	•			
	Market House, Ancient Marke	et place, listed buildings fro	nting out onto And	cient Market	
6	Topography and enclosure				
	Topography is flat, approxima	ately +8.00AOD. Enclosure	from the built forn	n surrounding the	
	Ancient Market.				
	Overall Value of the Viewing	Location			
	VERY HIGH				
	he Viewer				
7	Who currently experiences the view?				
	Shoppers and pedestrians, vis				
8	Is the view an important par	t of the viewer's experienc	e?		
	Yes				
9	Who experienced the view historically?				
	Overall Sensitivity of the View	wer			
	VERY HIGH				
The	View				
10	Description of foreground, m	niddle ground and backgrou	und		
	Foreground views are of the	Ancient Market and market	stalls. Middle gro	und views are of the	
	Market House and surrounding	ng built form. Background	views are of the lar	ge trees associated	
	with All Saints Church.				
11	Likely seasonal and night time variation				
	No seasonal variation. Night		he visibility of the	Market House and	
	background views of the tree				
12	Does the view contain design		<b>3</b>		
	Market House: Grade II Listed				
	14-16 Thames Street: Grade I				
	11 Thames Street: Grade II Lis	sted			


13	Does the view contain detracting features	
	Market Stalls	
	Overall Value of the View	
	HIGH	
CON	ISTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal	
	Clear and bright	


VIEV	EWPOINT REF NO: 157 APPRAISED BY: AM/SR DATE: 05.04.2017			DATE: 05.04.2017		
VIEV	VIEWPOINT LOCATION: E: 517864, N: 169247 Publically Accessible? Yes					
Nort	North west corner of the Market place looking east. The					
view	view is of the Market House					
Viev	ving Location					
1	Nature of Access					
	Pedestrian access to the Anci-	ent Market from the High S	treet			
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
	Kingston Old Town Conservat					
4	Character Area and Key Char					
	Character Area 6: Historic Cor			tics are the Market		
<u> </u>	House, listed buildings and bu	•				
5	Are there any cultural connection	•				
	Market House, Ancient Market	et place, listed buildings fro	nting out onto And	cient Market		
6	Topography and enclosure	stale 10 000 Challesina	fuene the levilt fem			
	Topography is flat, approxima Ancient Market.	itely +8.00AOD. Enclosure	from the built form	n surrounding the		
	Overall Value of the Viewing	Location				
	VERY HIGH	Location				
The	Viewer					
7	Who currently experiences the view?					
'	Shoppers and pedestrians, vis					
8	Is the view an important part		e?			
	Yes					
9	Who experienced the view historically?					
	Overall Sensitivity of the Viewer					
	VERY HIGH					
The	View					
10	Description of foreground, m	iddle ground and backgrou	und			
	Foreground views are of the A	Ancient Market and market	stalls. Middle gro	und views are of the		
	Market House and surroundir	ng built form. Background v	views are of the no	orthern gateway into		
	the Ancient Market					
11	Likely seasonal and night tim					
	No seasonal variation. Minim					
12	Does the view contain design		3			
	Market House: Grade II Listed					
	21, 23 Market Place: Building:	•				
	2, 24, 24A, Market Place: Grad					
13	6, 8, 8A, 4 Church Street: Grad					
13	Does the view contain detract Multi-storey car park on Eden	•				
	ividiti-storey car park on Eden	Juliet				


CON	Overall Value of the View HIGH ISTRAINTS TO APPRAISAL	
14	14 Conditions at the time of view appraisal Clear and bright	


VIEV	EWPOINT REF NO: 158 APPRAISED BY: AM/SR DATE: 05.04.2017			DATE: 05.04.2017	
VIEWPOINT LOCATION: E: 517891, N: 169183 Publically Accessible? Yes			ible? Yes		
wes	View taken further south of view 19 (view 157) on the western side of the Market Place looking north east towards the market house				
	ving Location				
1	Nature of Access				
	Pedestrian access to the Anci		treet		
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Kingston Old Town Conservat				
4	Character Area and Key Char		A Character to	Programme Basilian	
	Character Area 6: Historic Co			stics are the Market	
5	House, listed buildings and bu Are there any cultural conne			in the view	
3	Market House, Ancient Market	•			
6	Topography and enclosure	er piace, listed bullulings ITO	Titing out onto And	SICITE IVIAI NEC	
U	Topography is flat, approxima	ately +8 0040D Enclosure	from the built forn	n surrounding the	
	Ancient Market.	itely 10.00/10D. Eliciosure	monn the bant form	in surrounding the	
	Overall Value of the Viewing	Location			
	VERY HIGH				
The	Viewer				
7	Who currently experiences t	he view?			
	Shoppers and pedestrians				
	Visitor to heritage assets				
8	Is the view an important par	t of the viewer's experienc	e?		
	Yes				
9	Who experienced the view historically?				
	Overall Sensitivity of the Viewer				
	VERY HIGH				
The	The View				
10	Description of foreground, m	iddle ground and backgrou	und		
	Foreground views are of the A		_		
	Market House and surrounding	ng built form. Background v	views are of the lar	rge trees associated	
	with All Saints Church.				
11	Likely seasonal and night tim				
	No seasonal variation. Night		he visibility of the	Market House and	
12	background views of the tree	•			
12	Does the view contain design Market House: Grade II Listed		i		
	14-16 Thames Street: Grade I				
	11 Thames Street: Grade II Lis				
	1 11 manies street. Grade ii Lis	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			


13	Does the view contain detracting features	
	Market Stalls	
	Overall Value of the View	
	HIGH	
CON	STRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal	
	Clear and bright	


VIEWPOINT REF NO: 189		APPRAISED BY: AM/SR		DATE: 18.04.17
VIEV	WPOINT LOCATION: E: 517860	, N: 168114	Publically Access	ible? Yes
Lool	Looking down Palace Road towards the River Thames			
Viev	ving Location			
1	Nature of Access			
	Footpath/road			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	Riverside South Conservation	Area		
4	Character Area and Key Char	acteristics		
	Riverside South Conservation	•		•
	and visual relationship with the		•	
	The historic interest lies in the	· ·		·
	Hampton Court Palace, include the riverside path. Also of imp	•	•	•
	established Queens Promena	•		
	health buildings and structure		· •	· •
	the significant number of liste	· ·		
	character of the area, including		•	
	pattern of development in the	-	-	
	benefactors is of note. Also o	f architectural interest is th	e industrial/public	health heritage, which
	is represented in the building	s and structures at Seethin	g Wells Water Wor	ks. The domestic
	scale, rhythm and group or to	wnscape quality of mainly	pre-war or earlier	buildings alongside or
	near the river frontage also a			
5	Are there any cultural connections between the viewpoint and elements in the view		in the view	
	Hampton Court Palace and Park Scheduled Monument/Grade I Listed			
6	Topography and enclosure			
	Generally Flat, open panoramic with mature trees, +10M AOD			
	Overall Value of the Viewing Location VERY HIGH			
The	The Viewer			
7	Who currently experiences the	he view?		
	Recreational users , cyclists, p	oedestrians		
8	Is the view an important part	t of the viewer's experienc	e?	
	Yes			
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
	HIGH			


The	View		
10	Description of foreground, middle ground and background		
	Foreground view is of Palace Road and associated properties. Middle ground view is of		
	Portsmouth Road at junction. Background view is of the mature trees surrounding Hampton		
	Court park in the distance.		
11	Likely seasonal and night time variation		
	Winter views will enable more open views of		
	Hampton Court Palace and Park		
12	Does the view contain designated or landmark features		
	Hampton Court Park Registered park and garden		
13	Does the view contain detracting features		
	No		
	Overall Value of the View		
	VERY HIGH		
CON	CONSTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Good Visibility		

## wagstaffs.


Royal Borough of Kingston: Views Study

## Very High, High, High

- Appraisal View 54
- Appraisal View 59
- Appraisal View 72A
- Appraisal View 75
- Appraisal View 79A
- Appraisal View 79B
- Appraisal View 80
- Appraisal View 96
- Appraisal View 99A
- Appraisal View 107
- Appraisal View 164


VIEV	POINT REF NO: 54 APPRAISED BY: AM/SR		DATE: 06.04.17		
VIEWPOINT LOCATION: E: 517782, N: 169230 Publically Accessible? Yes				ible? Yes	
Qua	rside Walk (in between Kings y) looking towards All Saints C r Thames)				
Viev	ving Location				
1	Nature of Access				
	Passage way.				
2	Is the view static or part of a series of views				
	Static View.				
3					
View is taken within the Kingston Old Town Conservation Area, Key Area of Con			f Conservation and		
	Strategic Area of Special Char				
4	Character Area 7: Biverside St		ion Aroa		
Character Area 7: Riverside South – Old Town Conservation Area River Thames, Thames Walk, long distance route, Hampton Court park					
5				in the view	
,	Are there any cultural connections between the viewpoint and elements in the view Yes. Hampton Court Park			iii tiie view	
6	Topography and enclosure				
	Enclosed by riverside built for	·m.			
	Topography is flat, +9AOD				
	Overall Value of the Viewing Location HIGH				
The	Viewer				
7	Who currently experiences t	he view?			
	Pedestrians				
8	Is the view an important part of the viewer's experience?				
	No				
9	Who experienced the view historically?				
	Overall Sensitivity of the Viewer				
	HIGH				
	View	*1.0	. 1		
10	Description of foreground, m	_		of the Themes Walk	
	Foreground view is of the dark enclosed alley way. Middle ground view is of the Thames Walk and River Thames. Background view is of Hampton Court Park vegetation and the long distance				
	route.				
11	Likely seasonal and night time variation				
- <b>-</b>	Some seasonal variation, winter views will reveal more of Hampton Court Park due to reduced				
	vegetative screening. Night time views will reduce Hampton Court Park visibility.				
12	Does the view contain design			•	
	Hampton Court Park: Registered Park and Garden/Royal Park				
	Long distance footpath				
	Southerly of pair of riverside	pavilions: Grade II Listed			


13	Does the view contain detracting features		
	Dark enclosed alley way		
	Overall Value of the View		
	VERY HIGH		
CON	CONSTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Clear Day good visibility		


VIE	EWPOINT REF NO: 59 APPRAISED BY: AM/SR			DATE: 05.04.17	
VIE	WPOINT LOCATION: E: 517760,	, N: 168742	Publically Access	sible? Yes	
Turk	k launches looking down the T	hames Path towards			
Cha	rter Quay and as far as Rams P	assage			
Viev	ving Location				
1	Nature of Access				
	Footpath				
2	Is the view static or part of a series of views				
	Kinetic View.				
3	Is the location designated				
	View is taken within the Kingston Old Town Conservation Area, Key Area of Conservation and				
	Strategic Area of Special Char				
4	Character Area and Key Char				
	Character Area 7: High Street				
_	Footpath along main entranc				
5	Are there any cultural conne	· · · · · · · · · · · · · · · · · · ·			
	Yes. Views towards Hampton Court Park, Horsefair Bridge and the River Thames.			iames.	
6	Topography and enclosure	flot +7AOD			
	No enclosure. Topography is flat, +7AOD  Overall Value of the Viewing Location				
	HIGH	Location			
The	Viewer				
7		he view?			
,	Who currently experiences the view?  Pedestrians.				
8	Is the view an important part of the viewer's experience?				
Ü	Yes.	tor the viewer 5 experient			
9	Who experienced the view h	istorically?			
,	The experienced are tien in				
	Overall Sensitivity of the Viewer				
	HIGH				
The	View				
10	Description of foreground, m	niddle ground and backgro	ound		
	Foreground view is of the footpath adjacent to the River Thames and the River Thames itself.				
	Middle ground view are of the mature, dense vegetation along the eastern edge of Hampton				
	Court Park, Barge Walk on the western bank of the River Thames and the riverside built form on				
	the eastern bank. Background views show the Grade II* listed Horsefair Bridge and residential				
	blocks beyond.				
11	Likely seasonal and night time variation				
	No seasonal variation. Night time views may differ due to artificial lighting, buildings will not be				
	as prominent and the space v				
12	Does the view contain design		S		
	Horsefair Bridge: Grade II* Listed Hampton Court Park: Grade I Registered Park and Garden and Royal Park.				
	i nampton Court Park: Grade I	Registered Park and Garde	en and koval Park.		


13	Does the view contain detracting features	
	None	
	Overall Value of the View	
	VERY HIGH	
CONSTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal	
	Clear Day good visibility	


VIEWPOINT REF NO: 72A		APPRAISED BY: AM/SR		DATE: 06.04.17		
VIEWPOINT LOCATION: E: 517799,		N: 169145	Publically Access	ible? Yes		
Hog	Hogsmill River in between Clattern Bridge and Charter					
Qua	y looking towards the River Th	names and vice versa				
Viev	ving Location					
1	Nature of Access					
	Public footpath					
2	Is the view static or part of a	series of views				
	Static View.					
3 Is the location designated View is taken within the Kingston Old Town Conservation Area, Key Area of Conservation Strategic Area of Special Character.						
			f Conservation and			
4	Character Area and Key Char					
	Character Area 7: Riverside South – Old Town Conservation Area.					
	Restaurants, public realm, River Thames, Hampton Court Park, long distance route, Thames Wa					
5	Are there any cultural conne	· ·		in the view		
	Yes. Hampton Court Park is si	tuated to the west of the R	iver Thames.			
6	Topography and enclosure					
	Not enclosed, +10AOD					
	Overall Value of the Viewing Location					
	HIGH					
	Viewer	ha wiawa				
7	Who currently experiences the view?					
	pedestrians, shoppers, recrea					
8	Is the view an important part of the viewer's experience?					
0	Yes	into vinallu.				
9	Who experienced the view historically?					
	Overall Sensitivity of the Viewer					
	HIGH					
The	View					
10						
	Foreground view is of walkway leading to River Thames and Thames Walk. Middle ground view is					
	of River Thames. Background View is of vegetation associated with Hampton Court park.					
11						
Seasonal variation with reduced vegetative screening during winter views allowing			allowing clearer views			
	into Hampton Court Park. View will differ at night as Hampton Court park will not be as visible,					
	but the space will remain well-lit due to restaurants being situated here.					
12						
Hampton Court Park: Registered Park and Garden/Royal Park						
42	6-9 Market Place: Grade II Lis					
13	Does the view contain detract	cting reatures				


CON	Overall Value of the View VERY HIGH ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIEWPOINT REF NO: 75		APPRAISED BY: AM/SR		DATE: 06.04.17		
VIEWPOINT LOCATION: E: 517880,		N: 169057	Publically Access	ible? Yes		
Hogs	Hogsmill River at Guildhall looking towards High Street					
View	ving Location					
1	Nature of Access					
	Off road on footpath by the Guildhall					
2	Is the view static or part of a series of views					
	Static View.					
3	Is the location designated					
	View is taken within the Kings	ton Old Town Conservation	n Area, Key Area of	Conservation and		
	Strategic Area of Special Character, setting o the Guildhall					
4	<b>Character Area and Key Char</b>	acteristics				
	Character Area 9: Civic and Ed	lucation				
	High Street, entrance to the G	Guildhall setting, All Saints (	Church, Market Ho	use, Clattern Bridge,		
	Coronation Stone, riverside ve					
5	Are there any cultural conne	•				
	Yes. View of All Saints Church	and gateway to Ancient M	arket from the hig	n street. View is taken		
	from the grounds of the Guild	lhall.				
6	Topography and enclosure					
	Enclosed by the Guildhall to the north and police station to the south.					
	Topography is flat, +9AOD					
	Overall Value of the Viewing Location					
	HIGH					
	Viewer					
7	Who currently experiences the					
	Local government officers, to					
8	Is the view an important part of the viewer's experience?					
	Yes					
9	Who experienced the view historically?					
	0 110 111 111 111					
	Overall Sensitivity of the Viewer					
<b>T</b> L .	MEDIUM - HIGH					
	View	: d dl = ===== d === d  === d ======	٠ ا			
10	Description of foreground, middle ground and background					
Foreground view is of the grounds to the Guildhall including the Coronation Stone. Middle ground view is of Eden Street, Clattern Bridge and the gateway to the Ancient Market.  Background view is of the Market House and All Saints Church.						
			ciit iviai ket.			
11	Likely seasonal and night time variation					
11	Little seasonal variation. Night time views will differ. All Saints Church is not lit and will not be as					
11	•	nt time views will differ. All	Saints Church is n	ot lit and will not be as		
11	Little seasonal variation. Nigh					
12	•	nt Market will form the foc	al point as it will re			
	Little seasonal variation. Night prominent, entrance to Ancie	nt Market will form the foc ated or landmark features	al point as it will re			


All Saints Church: Grade I Listed
16, 18, 14, 12, 10, 8 High Street: Buildings of Townscape Merit
1 Market Place: Grade II Listed
Shrubsole Memorial: Grade II Listed
Coronation Stone: Grade I Listed
Market House: Grade II Listed

13 Does the view contain detracting features

Overall Value of the View
VERY HIGH

CONSTRAINTS TO APPRAISAL

14 Conditions at the time of view appraisal
Clear Day good visibility


VIEV	VPOINT REF NO: 79A	APPRAISED BY: AM/SR	DATE: 12/4/17			
VIEV	VPOINT LOCATION: E: 517697,	N: 169598	Publically Access	ible? Yes		
Out	Outside Spinnaker Court looking across to Steadfast Sea					
Cad	ets					
Viev	ving Location					
1	Nature of Access					
	Private Footpath associated v		nt gated access.			
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated Hampton Wick Conservation	Aroa				
4	Character Area and Key Char					
4	-	rvation Area No 18, Sub Ar	ea 4 2 – The Rivers	side south of Kingston		
	Bridge	1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 2 1 2 1	ed 1.2 The Mivers	nac, south of kingston		
	<ul> <li>Along River Thames R</li> </ul>	liverscape.				
	<u> </u>	/ard, Barge Walk – tranquil	area outside the g	rounds of Hampton		
	Court Park	, ,		,		
	The breadth of the riv	ver allows unique views into	o the heart of King	ston.		
		orce the sense of formality	_			
	traffic, the mooring o	f boats and activities occur	ring on the quaysion	des.		
	<ul> <li>The groups of mature</li> </ul>	trees form an important b	ackdrop and give a	a transition to the		
	parkland character of	the river edge.				
	<ul> <li>Small informal seating</li> </ul>	g areas provide a welcome	respite from the n	oise and bustle of		
	traffic on the bridge.					
5	Are there any cultural connections between the viewpoint and elements in the view					
	Kingston Bridge					
	All Saints Church					
6	Topography and enclosure	Parada	1.11.11	an and		
	Open views across the River a		itside Hampton Co	urt Royal Park		
	Overall Value of the Viewing	LOCATION				
The	HIGH Viewer					
7	Who currently experiences the	ne view?				
′	Cyclists, residents, walkers	ic rich.				
8	Is the view an important part	t of the viewer's experienc	e?			
	YES	•				
9	Who experienced the view historically?					
	,					
	Overall Sensitivity of the Viewer					
	HIGH					
The	View					
10	Description of foreground, m	_				
	The foreground comprises the	e river edge with boats lool	king across the Rive	er Thames towards		


	Admiralty Apartments, Sea Cadets HQ, Turks Pier, John Lewis, Kingston Bridge, Stephens House,
	south down to Thames Riverside Development.
11	Likely seasonal and night time variation
	Street lighting and lighting from night use of buildings, particularly restaurants will change the
	experience of the view at night. There will limited seasonal change.
12	Does the view contain designated or landmark features
	Looking across to Kingston Old Town Conservation Area
	Kingston Bridge Grade II* Listed Building
	John Lewis Secondary Landmark
	Thames Side Strategic Area of Special Character
	Canbury Gardens, Riverside North Conservation Area
13	Does the view contain detracting features
	Overall Value of the View
	VERY HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Overcast


VIEV	VPOINT REF NO: 79B	APPRAISED BY: AM/SR	DATE: 12/4/17			
VIEV	POINT LOCATION: E: 517684, N: 169467 Publically Accessible? Yes		ible? Yes			
_	Barge Walk looking to Kingston Built up edge by Kingston Bridge					
View	Viewing Location					
1	Nature of Access					
	Private Footpath associated with residential development gated access.					
2	Is the view static or part of a	series of views				
	Static, panoramic river views					
3	Is the location designated Hampton Wick Conservation	Aroa				
4	Character Area and Key Char					
7	•	rvation Area No 18, Sub Ar	ea 4.2 – The Rivers	side, south of Kingston		
	Bridge			, ac, cc a cgc cc		
	<ul> <li>Along River Thames R</li> </ul>	Riverscape.				
	•	yard, Barge Walk – tranquil	area outside the g	rounds of Hampton		
	Court Park	, ,		•		
	<ul> <li>The breadth of the riv</li> </ul>	ver allows unique views into	o the heart of King	ston.		
	The river banks reinforce	orce the sense of formality	and the river space	e is enlivened by river		
	traffic, the mooring o	f boats and activities occur	ring on the quaysion	des.		
	<ul> <li>The groups of mature</li> </ul>	trees form an important b	ackdrop and give a	a transition to the		
	parkland character of	the river edge.				
		g areas provide a welcome	respite from the n	oise and bustle of		
	traffic on the bridge.					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	Kingston Bridge					
	All Saints Church					
6	Topography and enclosure	udiacant ta matura traac au	ıtcida Hampton Co	urt Doval Dark		
	Open views across the River a  Overall Value of the Viewing		itside Hampton Co	urt Koyai Park		
	HIGH	Location				
The	Viewer					
7	Who currently experiences the	he view?				
	Cyclists, residents, walkers					
8	Is the view an important part	t of the viewer's experienc	e?			
	YES					
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the Viewer					
	HIGH					
	View					
10	Description of foreground, m	_				
	The foreground comprises the	e river edge with boats lool	king across the Rive	er Thames towards		


	Admiralty Apartments, Sea Cadets HQ, Turks Pier, John Lewis, Kingston Bridge, Stephens House,				
	south down to Thames Riverside Development. Views to multi-storey car park.				
11	Likely seasonal and night time variation				
	Street lighting and lighting from night use of buildings, particularly restaurants will change the				
	experience of the view at night. There will limited seasonal change.				
12	Does the view contain designated or landmark features				
	Looking across to Kingston Old Town Conservation Area				
	Kingston Bridge Grade II* Listed Building				
	John Lewis Secondary Landmark				
	Bentalls Grade II				
	Thames Side Strategic Area of Special Character				
	Canbury Gardens, Riverside North Conservation Area				
13	Does the view contain detracting features				
	Overall Value of the View				
	VERY HIGH				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view appraisal				
	Overcast				


VIEV	WPOINT REF NO: 80	INT REF NO: 80 APPRAISED BY: AM/SR DATE: 05.04.17				
VIEV	VIEWPOINT LOCATION: E: 517762, N: 168743 Publically Accessible? Yes					
Turk	Turk launches looking down the Thames Path towards					
Cha	rter Quay and as far as Rams P	assage				
Viev	ving Location					
1	Nature of Access					
	Footpath and road					
2	Is the view static or part of a	series of views				
	Kinetic View.					
3	Is the location designated					
	View is taken within the Kings		n Area, Key Area o	f Conservation and		
4	Strategic Area of Special Char					
4	Character Area and Key Char		<b>1</b>			
	Character Area 7: High Street Footpath along main entrance			ontro		
5	Are there any cultural conne					
5	-	•				
6	Yes. Views towards Hampton Topography and enclosure	Court Park, norserall bridg	ge and the River in	dilles.		
U	No enclosure. Topography is	flat +7AOD				
	Overall Value of the Viewing					
	HIGH	2000.000				
The	Viewer					
7	Who currently experiences t	he view?				
	Pedestrians.					
8	Is the view an important par	t of the viewer's experience	e?			
	Yes.	•				
9	Who experienced the view h	istorically?				
	•	·				
	Overall Sensitivity of the View	wer				
	нідн					
The	View					
10	Description of foreground, m	niddle ground and backgro	und			
	Foreground view is of the foo	tpath adjacent to the road	leading into Kingst	ton Town Centre.		
	Middle ground view are of th		~			
	Kingston Town Centre and th	-		· ·		
	Park. Background views show		fair Bridge, town c	entre built form and		
4.4	residential apartment blocks					
11	Likely seasonal and night time		io to artificial light	ing buildings will not		
	Some seasonal variation. Nig be as prominent and the space		de to artificial light	ing, buildings will not		
12	Does the view contain design		<u> </u>			
14	Horsefair Bridge: Grade II* Lis		•			
	Hampton Court Park: Grade I Registered Park and Garden and Royal Park.					
İ	p. 12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	<u> </u>	- 1 July 2010			


13	Does the view contain detracting features		
	None		
	Overall Value of the View		
	VERY HIGH		
CON	CONSTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Clear Day good visibility		


VIE	WPOINT REF NO: 96	OINT REF NO: 96 APPRAISED BY: AM / SR DATE: 06.04.2017		DATE: 06.04.2017		
VIE	VPOINT LOCATION: E:517785, N:169657 Publically Accessible? Yes		ible? Yes			
Star	nding on Thames Side next to H	lorse Fair Quay looking				
tow	ards Railway Bridge near Dow	n Hall Road				
Viev	Viewing Location					
1	Nature of Access					
	Footpath, road					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
	Riverside North Conservation					
	Kingston Town Centre Area o		e			
4	Character Area and Key Char					
	Riverside with tertiary road a					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	River Thames					
	Kingston Bridge					
6	Topography and enclosure					
	No real enclosure due to rive		is flat, +6mAOD			
	Overall Value of the Viewing	Location				
	HIGH					
	Viewer					
7	Who currently experiences to	he view?				
	Pedestrians					
8	Is the view an important par	t of the viewer's experienc	e?			
	No					
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View	wer				
	HIGH					
The	View					
10	Description of foreground, m	niddle ground and backgro	und			
	Foreground is of car park and	railway bridge next to the	River Thames. Mic	ddle ground view is of		
	the River Thames and adjaces			•		
	Background view is of Kingston Bridge and the mature trees around the boundary of Hampton			undary of Hampton		
	Court Park.					
11	Likely seasonal and night tim					
42	No seasonal or night time var					
12	Does the view contain design		5			
4.2	Kingston Bridge Grad					
13	Does the view contain detract	cting teatures				
	None					


	Overall Value of the View VERY HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear and bright


VIEV	WPOINT REF NO: 99A	A APPRAISED BY: AM/SR DATE: 5/4/17				
VIEV	EWPOINT LOCATION: E: 517894, N: 169151 Publically Accessible? Yes		ible? Yes			
Anci	Ancient Market (High Street entrance) looking south to					
Guil	Guildhall					
Viev	ving Location					
1	Nature of Access					
	Shared surface public realm					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated Yes					
4	Character Area and Key Char	actoristics				
-	Kingston Old Town Co					
	_	cial Character – Thames Sid	P			
	Key Area of Conserva					
	,	ly comprise two, three and	four storeys and t	here is a mix of		
		he juxtaposition and variet				
	,	, create a fine grained inte		•		
	_	aces, narrow streets, passa				
	, , ,	ood quality vernacular arch	•	•		
	, , ,	served medieval street pat	-	,,		
	, , ,	ngs are considered to mak		oution to the area's		
	character and appear	-	•			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	The Guildhall was constructed	d in 1935 for Kingston Corp	oration, the local a	uthority of the		
	Municipal Borough of Kingsto	n-upon-Thames. The archi	tect was Maurice V	Vebb.		
	The building became the adm	inistrative headquarters of	the larger Kingsto	n upon Thames		
	London Borough Council in 19	965 and was extended in 19	968. In 1983 it beca	ame a Grade II listed		
	building					
6	Topography and enclosure					
	The surrounding buildings pro	ovide enclosure at the entra	ance to Market Squ	uare and the frontage		
	to Eden Street.					
	Overall Value of the Viewing	LOCATION				
The	HIGH Viewer					
7	Who currently experiences the	ne view?				
′	Shoppers, visitors to heritage		workers/residents	visitors to heritage		
	asset	assets, tourists, students, t				
8	Is the view an important part	t of the viewer's experienc	e?			
L	YES	<u> </u>				
9	Who experienced the view h	istorically?				
	The historic Market Place has		-			
	Over the past 800 years the N	Narket Place has been used	for much more th	an just selling produce		


and has been a place for both celebration and punishment. The Market Place was the ideal location for Kingston's criminals to get their comeuppance in the stocks. Kingston's first market was recorded in 1242 and the town has been a major trading centre since 1170. The medieval Market Place is home to the Grade 1 listed All Saints Church and the 19th Century Market House. Supporting the local economy, the market features local traders and produce. Over the centuries, Royal Charters were granted to Kingston, which gave the town rights to operate a market. King John granted the first charter in 1208. However, Charles I granted the most influential charter in 1628. He granted Kingston the unique right to a monopoly over markets within a seven-mile radius of the town. Some of Kingston's oldest established industries were located around the Market Place, including malting, tanning and candle making. These industries have shaped the look of the Market Place today.

Overall Sensitivity of the Viewer VERY HIGH

### The View

# 10 Description of foreground, middle ground and background

This view is a constrained vista looking directly towards Eden Street with a partial view of the Guildhall. The foreground comprises Eden Street with several Listed Buildings (No. 4 and 6) and the view is enclosed by surrounding buildings at the entrance to the ancient market which are also Listed. There are glimpsed views towards Clattern bridge.

### 11 Likely seasonal and night time variation

Street lighting and lighting from night use of buildings, particularly restaurants will change the experience of the view at night. There will limited seasonal change.

### 12 Does the view contain designated or landmark features

Guildhall Grade II Listed Building

Units 1,2,3 Grade II Listed

Grade I Clattern Bridge

No. 43 (BTM) Market Place

No. 4 Eden Street Grade II Listed

No. 6 Eden Street BTM

Coronation Stone Grade I (within Guildhall)

No. 41 Market Place Grade II

### 13 Does the view contain detracting features

Street signage

Overall Value of the View

**VERY HIGH** 

### **CONSTRAINTS TO APPRAISAL**

### 14 | Conditions at the time of view appraisal

Clear and good visibility


VIEV	VPOINT REF NO: 107	APPRAISED BY: AM/SR	RAISED BY: AM/SR DATE: 06.04.17			
VIEV	VIEWPOINT LOCATION: E: 517878, N: 169110		Publically Access	ible? Yes		
Stan	Standing in High Street next to Guildhall looking SE down					
towa	towards the Hogsmill River					
View	ving Location					
1	Nature of Access					
	Footpath.					
2	Is the view static or part of a	series of views				
	Static View.					
3	Is the location designated					
	View is taken within the Kings		n Area, Key Area o	f Conservation and		
	Strategic Area of Special Char					
4	Character Area and Key Char					
	Character Area 9: Civic and Ed					
<u> </u>	Guildhall, Coronation Stone, p		_			
5	Are there any cultural conne	· · · · · · · · · · · · · · · · · · ·		in the view		
_	Yes. Guidhall, Clatttern Bridg	e and the Coronation Stone	<u>. </u>			
6	Topography and enclosure					
	Some enclosure from the Gui	idhall and police station.				
	Topography is flat, +10AOD	I a autia u				
	Overall Value of the Viewing	Location				
	HIGH					
7 7	Viewer	e view?				
/	Who currently experiences the control of the currently experiences the currently experience the					
8	Cyclists, pedestrians, shopper					
8	Is the view an important par	t of the viewer's experienc	er			
9	Yes Who experienced the view h	ictorically?				
9	The experienced the view installedby.					
	Overall Sensitivity of the View					
	• •	wei				
The	HIGH <i>View</i>					
10	Description of foreground, m	iddle ground and backgrou	und			
10	Foreground view is of the Gui	-		v is of the road leading		
	to the back of the Guildhall, t	~	~	~		
	the Guildhall 2.	ne coronation stone and p	once stations. The	background view is or		
11	Likely seasonal and night time variation					
	Some seasonal variation with the police station being more visible in winter views. Night time					
		lings will largely be unoccupied and therefore not well lit.				
12	Does the view contain design					
	Guildhall: Grade II Listed/Primary Landmark					
	Coronation Stone: Grade I Lis					
13	Does the view contain detract	cting features				


CON	Overall Value of the View VERY HIGH ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIE	POINT REF NO: 164 APPRAISED BY: AM / SR DATE: 06.04.2017		DATE: 06.04.2017			
VIEWPOINT LOCATION: E:518062,		N:168645	Publically Access	ible? Yes		
Pen	Penrhyn Road adjacent to Kingston Upon Thames adjacent					
to S	to Surrey County Hall looking towards the town centre					
	wing Location					
1	Nature of Access					
	Footpath, road					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated Grove Crescent Conservation	Aroa				
	Kingston Town Centre Area o		.0			
4	Character Area and Key Char					
4	Main vehicular route into Kin		County Hall to the	west and dwellings to		
	the east.	Boton Town centre, our ey	bounty man to the	west and a weimigs to		
5	Are there any cultural conne	ctions between the viewpo	int and elements	in the view		
	Surrey County Hall					
	Buildings within Kingston Tow	vn Centre				
6	Topography and enclosure					
	Relatively open, topography i	s flat. +11m AOD				
	Overall Value of the Viewing	Location				
	HIGH					
The	Viewer					
7	Who currently experiences the	he view?				
	Pedestrians					
8	Is the view an important par	t of the viewer's experienc	e?			
	No					
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View	wer				
	VERY HIGH					
The	View					
10	Description of foreground, m	_				
	Foreground is of Penryn Road		1iddle ground and	background views are		
	of high rise buildings within Kingston Town Centre.					
11	,					
12	No variation.	astad or landmark fastures				
12	<ul><li>Does the view contain design</li><li>Surrey County Hall Gr</li></ul>		,			
13	Does the view contain detract					
13	None	comp reasones				
	Overall Value of the View					
	HIGH					
	<u> </u>					


# **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Clear and bright

# wagstaffs.


# Royal Borough of Kingston: Views Study

# High, High, High

- Appraisal View 7
- Appraisal View 12
- Appraisal View 14
- Appraisal View 17
- Appraisal View 18
- Appraisal View 22
- Appraisal View 41
- Appraisal View 48
- Appraisal View 66
- Appraisal View 68 & 84
- Appraisal View 71 & 100
- Appraisal View 72
- Appraisal View 77 & 101 & 152
- Appraisal View 82
- Appraisal View 85
- Appraisal View 106
- Appraisal View 108iiii
- Appraisal View 108iiiii
- Appraisal View 113
- Appraisal View 153
- Appraisal View 154
- Appraisal View 159
- Appraisal View 166 & 167
- Appraisal View 168
- Appraisal View 172
- Appraisal View 187


VIEW					
	POINT LOCATION: E: 517957,	N: 170416	<b>Publically Access</b>	ible? Yes	
	/iews across the river Thames at the junction of the				
Tham	nes path and Lower Ham Road	d (Just before YMCA)			
	ing Location				
	Nature of Access				
	Public Path				
	Is the view static or part of a	series of views			
	Series of Panoramic Views				
	Is the location designated				
	Thames Path/Cycle Route – R		n Area		
	Character Area and Key Char		a a a tha a Dùran Than	Dist	
	North of Canbury Gardens wi	_		·	
	unspoilt view. The park consist Path is a National Trail follow	•			
	associated with the River Tha	_	_	vei. Typicai bullulligs	
	Are there any cultural connections	_		in the view	
	The there any cultural connec	onone between the viewpe	and cicinents	in the view	
6	Topography and enclosure				
	Flat – Open views across the I	River Thames framed by ma	ture trees typicall	v Oak.	
	Overall Value of the Viewing Location				
	HIGH				
The V	/iewer				
7	Who currently experiences the view?				
	Cyclists, walkers, local residents				
8	Is the view an important part of the viewer's experience?				
	yes				
9	Who experienced the view historically?				
	Overall Sensitivity of the View	wer			
	HIGH				
The V			<u>.</u>		
	Description of foreground, m	-			
	Foreground Thames Path – Ca	· · · · · · · · · · · · · · · · · · ·		over to Broom Road	
	Recreation Ground, Sea Cade		6-7 storeys.		
	Likely seasonal and night tim		Il vious Night time	accoccment not	
	Seasonal variation will have limited change on the overall view. Night time assessment not considered.			assessment not	
	Does the view contain design	nated or landmark features			
	- Conservation Area	iatea or ianiamank reatures			
	- Within Setting of Alba	any Boathouse BTM			
	- Thames Path Long Dis				
l l					
	<ul> <li>Retaining Wall BTM a</li> </ul>	t Brunswick Court			


13	Does the view contain detracting features		
	No		
	Overall Value of the View		
	HIGH		
CON	CONSTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Good visibility		


VIE	VIEWPOINT REF NO: 12 APPRAISED BY: AM/SR DATE: 12.04.		DATE: 12.04.17		
VIE	/IEWPOINT LOCATION: E: 518467, N: 169159 Publically Accessible? Yes				
	View from Fairfield Road looking towards Fairfield South				
-	down the path that cuts through the middle of Fairfield Recreation Ground)				
	ving Location				
1	Nature of Access				
_	Footpath through park				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Fairfield/Knights Park Conserv	vation Area			
4	Character Area and Key Char				
	A distinctive and enclosed are				
	u n d and the A307 to the No				
	relationship with The Fairfield		•		
	relationship, the predominati	-			
	and tranquil haven close to Ki	-		ontaining homogenous	
	and consistent lines of Victorian detached and terraced houses.				
	On Knights Park and Fairfield	West the prevailing charac	ter is that of 3-stor	ey, semi-detached	
	Victorian villas with high levels of architectural detail and façade quality and larger front gardens. To the southern end of Knights Park larger properties with basements and high hedges together create a more cohesive feel. Knights Court, built after the second world war, is befitting of a road				
	containing an array of individ		_		
	a more congruous feel. Colou			-	
	timbered gable roof elevation brickwork details and carving			n include ornate	
5	Are there any cultural conne			in the view	
5	The park	ctions between the viewpo	onit and ciements	in the view	
6	Topography and enclosure				
	Topography is flat, some encl		rees along footpat	h, +9.5mAOD	
	Overall Value of the Viewing	Location			
	HIGH				
	Viewer				
7	Who currently experiences the				
	University students, residents	<u> </u>			
8	Is the view an important part	t of the viewer's experienc	e?		
•	Yes	into vine III. 2			
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
	HIGH				


The	View
10	Description of foreground, middle ground and background Foreground and middle ground views are of the slab footpath running north to south through the
	centre of the park, flanked on either side by mature trees. Background views are of the built form on the southern edge of the park.
11	<b>Likely seasonal and night time variation</b> Seasonal variation will make views of the built form more visible. Night time variation will reduce visibility of the park and surrounding built form.
12	Does the view contain designated or landmark features St Joseph's RC Primary School: Building of Townscape Merit X8 Bollards at northern entrance to the park: Building of Townscape Merit
13	Does the view contain detracting features
	Overall Value of the View
	HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear, bright day


VIE	VIEWPOINT REF NO: 14 APPRAISED BY: AM/SR DATE: 12.04.17		DATE: 12.04.17		
VIE	VIEWPOINT LOCATION: E: 518286, N: 168614 Publically Accessible? Yes				
Viev	View from the lower end of Denmark Road looking SE				
tow	ards Bloomfield Road	•			
Viev	ving Location				
1	Nature of Access				
	Footpath				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Grove Crescent Conservation	Area			
4	Character Area and Key Char				
	Enclosed between Grove hea	•	-		
	Grove Crescent, like many otl				
	character. The area is home t	• ,			
	Church and a number of Edw elevations and some attractive			•	
	its over-all defining character				
	landscaped front gardens cor	•	•	~	
	could potentially enhance the		•		
	improvements could be made				
5	Are there any cultural conne				
	Spring Grove public house				
6	Topography and enclosure				
	Topography is flat, enclosed by street trees and built form, +9mAOD				
	Overall Value of the Viewing Location				
	HIGH				
The	Viewer				
7	Who currently experiences the	he view?			
	Residents, cyclists				
8	Is the view an important par	t of the viewer's experienc	e?		
_	No				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
	HIGH				
The	View				
10	Description of foreground, m	-			
	2-3 storey yellow brick Victor	ian dwellings, straight road	down Denmark ro	oad towards Spring	
	Grove public house				
11	Likely seasonal and night tim				
	Little seasonal variation, little				
12	Does the view contain design				
	Spring Grove public house: Bu	uliding of Townscape Merit			


	St Johns Church: Grade II Listed	
13	Does the view contain detracting features	
	None	
	Overall Value of the View	
	HIGH	
CON	CONSTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal	
	Overcast	


VIEWPOINT REF NO: 17 APPRAISED BY: AM DATE: 11.04.17			DATE: 11.04.17		
VIEV	WPOINT LOCATION:		Publically Access	ible? Yes	
	View from the grassy area at Claremont road looking towards Victoria Avenue				
Viev	ving Location				
1	Nature of Access				
	Public Open Space footpath in	n grassy area			
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Claremont Conservation Area				
4	Character Area and Key Char Within Claremont Gardens	acteristics			
	Claremont Road conservation	n area was designated in Oc	tober 1987 and ex	tended in July 1991,	
	consisting of 391 properties i	n an area of 9.3 hectares.			
	The Claremont Road area was	s part of the original Surbito	on "New Town" de	velopment started in	
	1838, and set around the land	dscaped Claremont Garden	S.		
	Claremont Gardens is a prom	inent and well used green s	space in the centre	of town.	
5	Are there any cultural connections between the viewpoint and elements in the view				
	St Andrews Church				
6	Topography and enclosure				
	Generally Flat, Enclosed by mature trees and vegetation in POS  Overall Value of the Viewing Location				
	HIGH				
The	Viewer				
7	Who currently experiences the	he view?			
	Residents, cyclists, pedestriar				
8	Is the view an important par	t of the viewer's experienc	e?		
9	Yes Who experienced the view h	istorically?			
	unknown	iocorreally :			
	Overall Sensitivity of the View	wer			
	MEDIUM - HIGH				
The	View				
10	Description of foreground, m	niddle ground and backgrou	und		
	Claremont Gardens	G. Carra arra according	<del></del>		


	- St Andrews Church Grade II
	- Looking in St Andrews Square Conservation Area
	- Masonic Hall
	- 6 The Crescent BTM
	- 5 The Crescent BTM
11	Likely seasonal and night time variation
	Winter views will not alter the overall available view. Night time unknown.
12	Does the view contain designated or landmark features
	- St Andrews Church Grade II
	- Looking in St Andrews Square Conservation Area
	- Masonic Hall
	- 6 The Crescent BTM
	- 5 The Crescent BTM
13	Does the view contain detracting features
	No
	Overall Value of the View
	HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Good Visibility


VIE	VIEWPOINT REF NO: 18 APPRAISED BY: AM DATE: 11.04.17			DATE: 11.04.17		
VIE	VIEWPOINT LOCATION: Publically Accessible? Yes					
Viev	View from Jct of Victoria Avenue looking down St Andrews					
Roa	Road towards River Thames					
Vie	ving Location					
1	Nature of Access					
	Footpath – outside 27 Victoria	a Road				
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated Surbiton Town Centre Conser	vation Area				
4	Character Area and Key Char	acteristics				
	View is looking towards St An		ews Square Conser	vation Area.		
	Surbiton Town Centre conser	vation area was designated	l in June 1991, con	sisting of 311		
	properties in an area of 5.2 ho	ectares.		-		
	The Surbiton Town Centre are	ea was part of the Surbiton	"New Town" follo	wing the relocation of		
	the railway station to its curre	ent site in 1838. Early hous	es in Victoria Road	and Brighton Road		
	were converted to commercia	al use around 1870, and the	e area now forms a	substantial part of the		
	district shopping centre.					
	St Andrew's Square conservat	tion area was designated in	March 1971 and e	extended in October		
	St Andrew's Square conservation area was designated in March 1971 and extended in October 1987 and June 1991 and consists of 516 properties in an area of 6.8 hectares					
	St Andrew's Square is an area of Victorian housing dating from the 1860s–1880s, in Gothic and					
	Italianate styles, including a g	·				
	the Surbiton "New Town" beg			·		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	St Andrews Church					
6	Topography and enclosure					
	Generally Flat					
	Overall Value of the Viewing	Location				
	HIGH					
	Viewer					
7	Who currently experiences the					
	Residents, cyclists, pedestriar					
8	Is the view an important part	t of the viewer's experienc	e?			
	No					
9	Who experienced the view h	istorically?				
	unknown					
	Overall Sensitivity of the View	wer				
	MEDIUM – HIGH					


The	View				
10	Description of foreground, middle ground and background				
	Foreground 19th housing/Victorian housing with intermittent street trees looking across in the				
	middleground and background to St Andrews Church. The church was built in 1871–72 by				
	Sir Arthur Blomfield The tower was added in the early 20th century and the church is s situated at				
	the junction of St Andrew's Road and Maple Road.				
11	Likely seasonal and night time variation				
	Winter views will not alter the overall available view. Night time unknown.				
12	Does the view contain designated or landmark features				
	- St Andrews Church Grade II				
	- Looking in St Andrews Square Conservation Area				
	- 4-6 Maple Road BTM				
	<ul> <li>Looking towards Cleveland Road/The Mall – Local Area of Special Character</li> </ul>				
13	Does the view contain detracting features				
	Overhead cables				
	Overall Value of the View				
	HIGH				
CON	ISTRAINTS TO APPRAISAL				
14	Good Visibility				


VIEWPOINT REF NO: 22 APPRAISED BY: AM/SR DATE: 18.04.1			DATE: 18.04.17		
VIEV	VIEWPOINT LOCATION: E: 518734, N: 166979 Publically Accessible? Yes				
	View looking east along Brittania Road towards King				
	rles Road Christ Church Surbite	on			
	ving Location				
1	Nature of Access				
_	Footpath in Fishponds Park				
2	Is the view static or part of a	series of views			
	Static direct view				
3	Is the location designated				
	Fishpond Conservation Area	O.F.			
4	Local Area of Special Characte Character Area and Key Char			1	
4	The historic interest is derive		area over the last	250 years and the	
	survival of features linking wi	·			
	the extraction of brick earth f	• •	•	ie park associated with	
	The park comprises a large ar			century estate of	
		•		•	
	Fishponds and the original mid 18th century house, substantially altered in the 19th century,			• •	
	occupies a secluded location and retains much of its original setting within the 20th century park.  Fishponds Park is notable for its mature trees and landscape punctuated by ponds, streams,				
	1			• •	
	steep banks, pathways and dense hedging along the boundaries. A group of five late 19th century detached villas in Ewell Road, in Victorian Gothic style, are prominent in views from Fishponds Park.  Cohesive residential development of the late 19th century, comprising rows of two storey				
				s of two storey	
	terraced artisan cottages, built on the former brick fields enclose the northern edge of the park.				
5	Are there any cultural conne				
	St Matthews Church Grade II	•			
6	Topography and enclosure				
	Flat – Enclosure by mature tr	ees within the Park			
	Overall Value of the Viewing	Location			
	HIGH				
The	Viewer				
7	Who currently experiences t	he view?			
	Residents, Recreational Users	s, Cyclists			
8	Is the view an important par	t of the viewer's experienc	e?		
	Yes				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the Vie	wer			
	HIGH				
The	View				
10	Description of foreground, m	niddle ground and backgro	und		
	Views to church Spire in the b	_		ses in the	


	middleground with mature street trees to the foreground.
11	Likely seasonal and night time variation
	night variation unknown, Seasonal change will change the available view of the church
12	Does the view contain designated or landmark features
	Fishponds Park Conservation Area
	St Matthews Church Grade II Listed
	Local Area of Special Character
13	Does the view contain detracting features
	Lighting Columns
	Overall Value of the View
	HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Good Visibility


VIEWPOINT REF NO: 41		APPRAISED BY: AM/SR	PRAISED BY: AM/SR		
VIEWPOINT LOCATION: E: 520904,		N: 166246	Publically Access	ible? Yes	
Viev	View from Percy Gardens/Hogsmill Valley Walk towards				
I	Hogsmill Recreation Ground and Tolworth Tower				
Viev	ving Location				
1	Nature of Access				
	Public right of way				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	London Loop, Old Malden Co		n Area of Archaeo	logical Significance	
4	Character Area and Key Char				
	Percy Gardens, a 1990s devel	•	•	•	
	plan frontages and some sem	•	•		
	detached houses arranged as	a cul-de-sac around very g	enerous communa	il landscape with wide	
5	street proportions.  Are there any cultural connections	ctions hotwoon the viewer	aint and alaments	in the view	
	Hogmill River	ctions between the viewpo	onit and elements	iii tiie view	
6	Topography and enclosure				
	Topography is flat. Heavily er	nclosed by woodland. +18m	n AOD		
	Overall Value of the Viewing				
	HIGH				
The	Viewer				
7	Who currently experiences the view?				
	Walkers, recreation, cyclists				
8	Is the view an important part	t of the viewer's experienc	e?		
	Yes				
9	Who experienced the view historically?				
	Sir John Millais, a pre Raphae		is picture of 'Ophe	lia' along the stretch of	
	the river beside Six Acre Mea				
	Overall Sensitivity of the Viewer				
_	HIGH				
	View				
Description of foreground, middle ground and background Foreground views are of the public right of way and dense vegetation between the footp					
			-	veen the rootpath and	
11	the open space. Dense vegetation prevents further views.  Likely seasonal and night time variation				
11	-		onen snace howev	ver it is likely that the	
	Some seasonal variation may expose more views of the open space, however it is likely that to vegetation is so dense that it will remain obscured. Night time variation will engulf the footpose.				
	in total darkness with no view	_		0	
12	Does the view contain design	nated or landmark features	5		
	Playing field: Metropolitan Op				
13	Does the view contain detract	cting features			
	Dense, mature vegetation				


	Overall Value of the View MEDIUM-HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear and bright


VIEV	VIEWPOINT REF NO: 48 APPRAISED BY: AM/SR DATE: 19.04.2		DATE: 19.04.2017	
VIEWPOINT LOCATION: E: 518278,		N: 163138	Publically Access	ible? Yes
	Views from Leatherhead Road looking E towards Green			
	Belt Land and Epsom Town Centre			
Viev	ving Location			
1	Nature of Access			
	Public right of way			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	Green Belt Land			
4	Character Area and Key Char	acteristics		
	Leather-head Road retains its		-	-
	work linking through to the b	_		-
	Hill. The area contains a numl			_
	Winey Hill and part of Chessir	•	•	•
	Farmhouse and Barwell Court	<del>~</del>		
	are accessed via Chalky Lane	and Barwell Lane Which hav	ve a rurai open cha	iracter with views to
	surrounding countryside.			
	The Premier Inn, Monkey Puzzle PH and Chessington World of Adventures has a significant			
	impact on the character of the surrounding area, with well screened parking areas and all			
	buildings set well back from the road frontage. Almshouse Lane is an attractive semi-rural lane leading to the sports ground. Properties within the lane are mixed ages and styles but set in well			
	landscaped plots, retaining the rural character.			
5	Are there any cultural connections between the viewpoint and elements in the view			
6	Topography and enclosure			
0		+57m ΔΩD		
	Topography is flat and open, +57m AOD  Overall Value of the Viewing Location			
	HIGH	Location		
The	Viewer			
7	Who currently experiences the	ne view?		
	Residents, recreational walke			
8	Is the view an important part of the viewer's experience?			
	Yes			
9	Who experienced the view h	istorically?		
	-	-		
	Overall Sensitivity of the Viewer			
	HIGH			
The	View			
10	Description of foreground, m	iddle ground and backgrou	und	
	Foreground views show the e	ntrance road leading to Rus	shett farm and bou	undary fencing. Middle
	ground views show open farm land, farm houses and scattered vegetation around the buildings.			around the buildings.
	Background views show dens	e vegetation/hills beyond t	he farm buildings.	


11	Likely seasonal and night time variation		
	No seasonal variation, night time views will reduce visibility of the farm buildings and vegetation.		
12	Does the view contain designated or landmark features		
	Rushett Farmhouse: Grade II Listed		
	Green Belt land		
13	Does the view contain detracting features		
	Pylons		
	Overall Value of the View		
	HIGH		
CON	STRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Clear, bright day, good visibility.		


VIEWPOINT REF NO: 66		APPRAISED BY: AM/SR		DATE: 06.04.17	
VIEWPOINT LOCATION: E: 517789,		N: 169702	Publically Access	ible? Yes	
	Canbury Gardens (Down Hall Road entrance) looking north				
tow	towards Boaters Inn				
	ving Location				
1	Nature of Access				
	Footpath.				
2	Is the view static or part of a	series of views			
	Series of views.				
3	Is the location designated View is taken within the Kingston Old Town Conservation Area and Strategic Area of Special Character.				
4	Character Area and Key Char	acteristics			
	Character Area 5: Riverside N	orth.			
	Open greenspace alongside R		•	_	
5	Are there any cultural conne No.	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	No enclosure.				
	Topography is rising from we	st to east, +10AOD			
	Overall Value of the Viewing Location				
	HIGH				
The	The Viewer				
7	Who currently experiences the view?				
	Recreation users, long distance route users				
8	Is the view an important part of the viewer's experience?				
	Yes				
9	Who experienced the view historically?				
	Overall Sensitivity of the View	wer			
	HIGH				
The	The View				
10	Description of foreground, m	niddle ground and backgrou	und		
	Foreground view is of the gat	-		es to the west.	
	Middle ground view is further				
	alongside the River Thames.	, ,		•	
	west and the continuation of	the mature trees.			
11	Likely seasonal and night tim	e variation			
	Strong seasonal variation due			-	
	Night time variation as the ga			ng.	
12	Does the view contain design	nated or landmark features	5		
1	Thames Path				
13	Thames Path Long distance route  Does the view contain detract				


	Overall Value of the View HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIEWPOINT REF NO: 68/84		APPRAISED BY: AM/SR		DATE: 05.04.17
VIEWPOINT LOCATION: E: 517865,		N: 169367	Publically Access	ible? Yes
Clare	Clarence Street at the junction of Thames Street looking			
towa	towards Horse Fair Bridge			
View	ving Location			
1	Nature of Access			
	Street, footpath.			
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	View is taken within the Key A		trategic Area of Sp	ecial Character.
4	<b>Character Area and Key Char</b>			
	Character Area 1: Prime Shop			
	Horse Fair Bridge, John Lewis	Building, Bishops palace Ho	ouse, Kingston Brid	lge House, vegetation
	around Hampton Court Park.			
5	Are there any cultural conne	· · · · · · · · · · · · · · · · · · ·	oint and elements	in the view
	Yes. View to Horse Fair Bridg	e.		
6	Topography and enclosure			
	Some enclosure from John Le	wis Building and Bishops Pa	alace House.	
	Topography is flat, +10AOD	I a setta a		
	Overall Value of the Viewing	Location		
	HIGH			
	The Viewer			
7	Who currently experiences the view?			
_	Cyclists, pedestrians, shoppers, vehicles			
8	Is the view an important part of the viewer's experience?			
	No			
9	Who experienced the view historically?			
	Overall Sensitivity of the View	wer		
	LOW			
	View			
10	Description of foreground, m	-		and a state of taken
	Foreground view is of Clarence		~	
	Lewis building on the other si Background view is Kingston			
11	Likely seasonal and night tim		iii surrounuing nai	iiptoii Court Park.
11	No seasonal variation. Views		a wall-lit hridge an	d vibrant lighting
	associated with the riverside	·	•	• •
	light and interest.	assirity and reflections on t	e water provide i	and majority of artificial
12	Does the view contain design	nated or landmark features	<b>.</b>	
	Horse Fair Bridge: Grade II Lis			
13	Does the view contain detract			
	Column lighting, street clutte			


CON	Overall Value of the View HIGH STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIEV	VIEWPOINT REF NO: 71/100 APPRAISED BY: AM/SR DATE: 05.04.17		DATE: 05.04.17	
VIEV	VPOINT LOCATION: E: 517870,	N: 169216	Publically Access	ible? Yes
	Shrubsole Passage towards Charter Quay and River Thames			
Viev	ving Location			
1	Nature of Access			
	Footpath.			
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	View is taken within the Kings		n Area, Key Area of	Conservation and
	Strategic Area of Special Char			
4	Character Area and Key Char		•	
	Character Area 6: Historic Co			
	Residential block by riverside	, public art focal point by riv	ver side, vegetation	n along riverside by
_	Hampton Court Park.	-ti h-t thi	.:	in the view
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
6	No.  Topography and enclosure			
0	View is tightly enclosed by bu	ildings facing onto market	nlace	
	Topography is flat, +10AOD	munigs racing onto market	Diace.	
		Location		
	Overall Value of the Viewing Location HIGH			
The	Viewer			
7	Who currently experiences the	ho vious?		
'	Pedestrians, shoppers	ile view:		
8		t of the viewer's experience	•3	
٥	Is the view an important par	t of the viewer's experienc	er	
9	No Who experienced the view h	istorically?		
9	who experienced the view h	istorically:		
	Overall Sensitivity of the View	wer		
	HIGH			
The	View			
10	Description of foreground, m	niddle ground and backgrou	und	
	Foreground view is of heavily	shaded Shrubsole passage	. Middle ground vi	iew is of the residential
	block by the River Thames. B	ackground view is of the pu	ıblic art focal point	and Hampton Court
	Park vegetation.			
11	Likely seasonal and night tim			
	No seasonal variation. Night			es and riverside walk.
12	Does the view contain design		<b>i</b>	
	4,5 Market Place: Buildings of	•		
10	6-9 Market Place: Grade II Lis			
13	Does the view contain detract	cting features		
	Dark enclosed alley way			


	Overall Value of the View HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIEWPOINT REF NO: 72 APPRAISED BY: AM/SR DATE: 06.04.1		DATE: 06.04.17			
VIE	WPOINT LOCATION: E: 517799,	N: 169145	Publically Access	ible? Yes	
Hog	Hogsmill River in between Clattern Bridge and Charter				
Qua	Quay looking towards the River Thames and vice versa				
	ving Location				
1	Nature of Access				
	Public footpath				
2	Is the view static or part of a	series of views			
	Static View				
3	Is the location designated				
	View is taken within the Kings		n Area, Key Area o	f Conservation and	
	Strategic Area of Special Char				
4	Character Area and Key Char				
	Character Area 7: Riverside So				
_	Guildhall, residential blocks, p			*	
5	Are there any cultural conne	•	oint and elements	in the view	
	Yes. Guildhall is the focal poir	it of the view.			
6	<b>Topography and enclosure</b> Some enclosure by residentia	I built form to the north	1040D		
	,	·	LUAUD		
	Overall Value of the Viewing Location HIGH				
Tho	Viewer				
7	l	ha viaw?			
′	Who currently experiences the view? pedestrians, shoppers, recreational users				
8	Is the view an important part of the viewer's experience?				
	Yes	t of the viewer 3 experience	<b>C</b> :		
9	Who experienced the view h	istorically?			
		,			
	Overall Sensitivity of the View	wer			
	HIGH				
The	View				
10	Description of foreground, m	iddle ground and backgrou	und		
	Foreground view is of walkwa	ay towards Guildhall and re	sidential built form	n. Middle ground view	
	is of vegetation approaching	the high street and Guildha	II. Background vie	w is of Kingston	
	College tower.				
11	Likely seasonal and night tim				
	No seasonal variation. View		ut will remain an a	ctive, well-lit area due	
	to restaurants being located nearby.				
12	Does the view contain design		<b>3</b>		
	Guildhall: Grade II Listed/Primary Landmark				
	10, 8, 12,14 High Street: Build 1 Market Place: Grade II Liste	•			
13	Does the view contain detract				
13	Does the view contain delra	Ling Icalules			
	L				


	Overall Value of the View HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIEV	VIEWPOINT REF NO: 77/101/152 APPRAISED BY: AM/SR DATE: 06.04.17				
VIEV	VIEWPOINT LOCATION: E: 517980, N: 169349 Publically Accessible? Yes				
	Memorial Square at junction of Clarence Street looking				
	ards Ancient Market				
	ving Location				
1	Nature of Access				
	Street, pedestrianised shoppi	_			
2	Is the view static or part of a	series of views			
	Static View.				
3	Is the location designated				
	View is taken within the Kings		n Area, Key Area of	f Conservation and	
	Strategic Area of Special Char				
4	Character Area and Key Char				
	Character Area 1: Prime Shop	. •	leat - Davidaya David	*** *** *	
	Busy main shopping street least shops to the east and south.	ading towards Ancient Mar	ket. Barciays Bank	to the west and other	
5	Are there any cultural conne	ctions between the viewn	nint and elements	in the view	
,	Yes. Viewpoint looks through	•		iii tiie view	
6	Topography and enclosure	i to gateway to Ancient ivia	inct.		
U	Enclosure from buildings eith	er side of Church Street.			
	Topography is flat, +10AOD	er side or endren street.			
	Overall Value of the Viewing	Location			
	HIGH				
The	Viewer				
7	Who currently experiences t	he view?			
	Pedestrians, shoppers				
8	Is the view an important par	t of the viewer's experienc	e?		
	Yes				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
	HIGH				
The	View				
10	Description of foreground, m	_			
	Foreground view is of Church	•		<i>.</i>	
	pedestrians. Middle ground	•			
	Background view is of the 3-4		rthern gateway to	the Ancient Market.	
11	Likely seasonal and night tim		9.46		
	No seasonal variation. Some	-	~	e Ancient market	
12	becoming less prominent and				
12	Does the view contain design Barclays Bank, 20, 11, 11A Ch				
	1, 3, 5, 13-16 Church Street: (		wiiscape Meni		
	24, 24A Market Place: Grade				
	,				


13	Does the view contain detracting features
	Overall Value of the View
	HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEV	IEWPOINT REF NO: 82 APPRAISED BY: AM/SR DATE: 11.04.17		DATE: 11.04.17		
VIEV	VIEWPOINT LOCATION: E: 517977, N:169922 Publically Accessible? Yes				
	Samuel Grey Gardens and neighbouring development (Jnct				
	of Skerne Walk) looking towards Canbury Gardens and River Tames				
	Viewing Location				
1	Nature of Access				
	Footpath/Cyclepath				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Strategic Area of Special Char	acter – Thames Side			
4	Character Area and Key Char				
	Kings Walk Path - Part of the			,	
	Thames next to Kingston Rive		, •	· ·	
	with apartments and private towards River Thames.	parking. Street lined trees a	and mature trees fi	raming cyclepath	
5	Are there any cultural connections	ations haturon the views	sint and alamanta	in the view	
5	No	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
O	Flat – Narrow channelled view	v towards River Thames			
	Overall Value of the Viewing Location				
	нібн				
The	Viewer				
7	Who currently experiences the	ne view?			
	Cyclists, recreational users, lo	cal residents			
8	Is the view an important part	t of the viewer's experienc	e?		
	Yes				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
_,	HIGH				
	View  Description of foreground, m	iddle greened and beekgree			
10	Cyclepath and footpath leading	•		Club Recent 3 – 3 5	
	storey gated residential devel	-	_		
	mature trees framing cyclepa	·			
	views of Canbury Gardens.				
11	Likely seasonal and night tim	e variation			
	Seasonal variation will have a		available to the Tha	ames. Night time	
	assessment not considered.				
12	Does the view contain design	nated or landmark features	5		


	Yes, Strategic Area of Special Character – Thames Side. Kings Walk Path is within Riverside North Conservation Area.
13	Does the view contain detracting features
	No
	Overall Value of the View
	MEDIUM - HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Good visibility


VIEWPOINT REF NO: 85 APPRAISED BY: AM/SR DATE: 05.04.1		DATE: 05.04.17			
VIEWPOINT LOCATION: E: 517959,		N: 169311	Publically Access	ible? Yes	
	Memorial Square (standing outside White Stuff) looking				
	towards Ancient Market				
	ving Location				
1	Nature of Access				
	Street				
2	Is the view static or part of a	series of views			
	Static View.				
3	Is the location designated View is taken within the Kings		n Area, Key Area o	f Conservation and	
4	Strategic Area of Special Char				
4	Character Area and Key Char Character Area 6: Historic Cor		Λιορ		
	Shared space approach to An			huildings either side of	
	vista.	cient Market, bottlenecked	by Z and 3 storey	bullulings citilet sluc of	
5	Are there any cultural conne	rtions hetween the viewn	nint and elements	in the view	
	Yes. Connections through to t	•		in the view	
6	Topography and enclosure	The American Warker and the	- Ganarian.		
	View is enclosed by 2 and 3 st	torey buildings leading dow	n to Ancient Mark	et. Topography is flat,	
	+10AOD	er of a summer resumble resumble			
	Overall Value of the Viewing Location				
	HIGH				
The	Viewer				
7	Who currently experiences t	ne view?			
	Pedestrians, shoppers.				
8	Is the view an important par	t of the viewer's experienc	e?		
	Yes.				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
	HIGH				
The	View				
10	Description of foreground, m	_			
	Foreground view is of the sha	• •		•	
	of the bollards between the A		ial Square, with bu	ıildings either side.	
	Background view is of building within Ancient Market.				
11	Likely seasonal and night tim			le collette en a colline e de le e	
	No seasonal variation. Night time views may differ due to artificial lighting, buildings will not be		, buildings will not be		
12	as prominent and the space v		,		
12	<b>Does the view contain design</b> 6, 8, 8A, 4, 13, 14, 15, 16 Chu		•		
	24, 24A Market Place: Grade				
	11A Church Street: Building o				
Ь	1				


13	Does the view contain detracting features	
	Overall Value of the View	
	HIGH	
CON	CONSTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal	
	Clear Day good visibility	


VIE	IEWPOINT REF NO: 106 APPRAISED BY: AM/SR DATE: 12.04.17		DATE: 12.04.17		
VIE	VIEWPOINT LOCATION: E: 518293, N: 169166 Publically Accessible? Yes				
Star	Standing at junction Fairfield Road and Fairfield Way				
look	ooking towards The Fairfield Recreation Ground				
Vie	ving Location				
1	Nature of Access				
	Footpath , road				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Fairfield/Knights Park Conserv				
4	Character Area and Key Char			infield Decreetion	
	A distinctive and enclosed are				
	Ground and the A307 to the N				
	relationship with The Fairfield		•		
	relationship, the predominati	•			
	and tranquil haven close to Ki	~		ontaining nomogenous	
	and consistent lines of victori	ian detached and terraced	nouses.		
	On Knights Park and Fairfield	West the provailing charac	ter is that of 3-stor	ray sami-datachad	
	On Knights Park and Fairfield West the prevailing character is that of 3-storey, semi-detached Victorian villas with high levels of architectural detail and façade quality and larger front gardens. To the southern end of Knights Park larger properties with basements and high hedges together create a more cohesive feel. Knights Court, built after the second world war, is befitting of a road containing an array of individualistic dwellings. In comparison to Knights Park, Fairfield West has				
	a more congruous feel. Colourful villas facing The Fairfield create a consistent roofscape of				
	timbered gable roof elevations and homes share similar façade styles which include ornate				
	brickwork details and carving around windows and doors.				
5	Are there any cultural connections between the viewpoint and elements in the view				
	The park				
6	Topography and enclosure				
	Topography is flat, some encl		rees along footpat	h, +9.5mAOD	
	Overall Value of the Viewing	Location			
_,	HIGH				
	Viewer Number and the sum or in page 41	ha viaw.2			
7	Who currently experiences the				
0	University students, residents				
8	Is the view an important part of the viewer's experience?				
9	Yes Who experienced the view historically?				
9	willo experienced the view n	istorically!			
	Overall Sensitivity of the View	wer			
	HIGH				
	I				


The	View
10	Description of foreground, middle ground and background
	Foreground and middle ground views are of the centre of the park, flanked on either side by
	mature trees. Background views are of the built form on the southern edge of the park.
11	Likely seasonal and night time variation
	Seasonal variation will make views of the built form more visible. Night time variation will reduce
	visibility of the park and surrounding built form.
12	Does the view contain designated or landmark features
	None
13	Does the view contain detracting features
	Overall Value of the View
	HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear, bright day


View across the River Thames outside the Hawker Centre YMCA near Lower Ham Road  Viewing Location  1 Nature of Access Thames path 2 Is the view static or part of a series of views Sequence 3 Is the location designated Riverside North Conservation Area 4 Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality — even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH	VIEV	EWPOINT REF NO: 108iiii APPRAISED BY: AM/SR DATE: 11.04.17			
View across the River Thames outside the Hawker Centre YMCA near Lower Ham Road  Viewing Location  1 Nature of Access Thames path  2 Is the view static or part of a series of views Sequence  3 Is the location designated Riverside North Conservation Area  4 Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality — even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	VIEV	VIEWPOINT LOCATION: E: 517500, N: 171178 Publically Accessible? Yes			ible? Yes
Viewing Location Nature of Access Thames path Is the view static or part of a series of views Sequence Sequence Is the location designated Riverside North Conservation Area Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality – even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5					
1 Is the view static or part of a series of views Sequence 3 Is the location designated Riverside North Conservation Area 4 Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality – even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	YMC	CA near Lower Ham Road			
Thames path  Is the view static or part of a series of views Sequence  Is the location designated Riverside North Conservation Area  Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality – even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Pedestrians, cyclists, dog walkers  Is the view an important part of the viewer's experience? Yes  Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	View	ving Location			
Is the view static or part of a series of views Sequence  Is the location designated Riverside North Conservation Area  Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality — even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Pedestrians, cyclists, dog walkers  Is the view an important part of the viewer's experience? Yes  Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	1	Nature of Access			
Sequence  3		Thames path			
3 Is the location designated Riverside North Conservation Area  4 Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality – even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	2	Is the view static or part of a	series of views		
Riverside North Conservation Area  Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality – even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Pedestrians, cyclists, dog walkers  Is the view an important part of the viewer's experience? Yes  Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View		Sequence			
4 Character Area and Key Characteristics The informal space, i.e. the Hawker Centre and riverside is of the highest quality – even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	3	Is the location designated			
The informal space, i.e. the Hawker Centre and riverside is of the highest quality – even though it contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View		Riverside North Conservation	Area		
contains football pitches, fenced toddler play area and tennis courts, the character is one of open informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	4				
informality. The riverside, with its wild bank at tow path and wild bank to the promenade path contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View		•			
contains informally planted trees, winding paths alongside a gently flowing river supporting barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View		·			-
barges moored, learner yachts, canoes and sculling craft. The Hawker Centre extends this informal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5		•	·		· ·
formal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5					
crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  The View  The Vie		,	•		
public make informal use (turning up and play-ng football, flying kites etc. as distinct from the MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5		_		•	
MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View					•
public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Pedestrians, cyclists, dog walkers  Is the view an important part of the viewer's experience? Yes  Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View					
Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Pedestrians, cyclists, dog walkers  Is the view an important part of the viewer's experience? Yes  Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View			•	•	
Topography and enclosure No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Pedestrians, cyclists, dog walkers  Is the view an important part of the viewer's experience? Yes  Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	5				
No enclosure, topography is flat, +5.5M AOD  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Pedestrians, cyclists, dog walkers  Is the view an important part of the viewer's experience? Yes  Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View		·			
Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Pedestrians, cyclists, dog walkers  Is the view an important part of the viewer's experience? Yes  Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	6	Topography and enclosure			
The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View					
The Viewer  7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View					
7 Who currently experiences the view? Pedestrians, cyclists, dog walkers  8 Is the view an important part of the viewer's experience? Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View					
Pedestrians, cyclists, dog walkers  8					
8 Is the view an important part of the viewer's experience? Yes 9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	7				
Yes  9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View		, ,		_	
9 Who experienced the view historically?  Overall Sensitivity of the Viewer HIGH  The View	8	·	t of the viewer's experienc	e?	
Overall Sensitivity of the Viewer HIGH The View			into vina II. 2		
HIGH The View	9	wno experienced the view h	istorically?		
HIGH The View		Overall Consistivity of the Vice	NOT		
The View		, , , , , , , , , , , , , , , , , , ,	WEI		
	The				
LILL LUBSCHINTION OT TOTAUTOUND MINNIA GROUND SPA PSCYGROUND	10		iddle ground and backgrou	und	
Description of foreground, middle ground and background Foreground view is of Thames Path and grass verge. Middle ground view is of River Thames.	10		-		s of River Thames
Background view is of large properties and sports ground in Richmond to the west of the River		_		-	
Thames.			operace and sports ground		West of the miver
11 Likely seasonal and night time variation	11		e variation		
Some seasonal variation, built form on opposite side of the river in Richmond will be more visible		-		he river in Richmo	nd will be more visible


	in winter views. Some change in views at night with sports ground and some surrounding built
	form in Richmond being less visible
12	Does the view contain designated or landmark features
	Long distance route
13	Does the view contain detracting features
	None
	Overall Value of the View
	HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIE	WPOINT REF NO: 108iiiii	APPRAISED BY: AM/SR	DATE: 11.04.17	
VIEWPOINT LOCATION: E: 517378, N: 171272 Publically Accessible? Yes			sible? Yes	
Vie	w across the River Thames out	side the Hawker Centre		
ΥM	CA near Lower Ham Road			
Vie	wing Location			
1	Nature of Access			
	Thames path			
2	Is the view static or part of a	series of views		
	Sequence			
3	Is the location designated			
	Riverside North Conservation	n Area		
4	Character Area and Key Char	racteristics		
	The informal space, i.e. the H			
	contains football pitches, fen			· · · · · · · · · · · · · · · · · · ·
	informality. The riverside, wi	·		
	contains informally planted t			
	barges moored, learner yach	· ·		
	formal character into its grou	•	•	
	crèche, outdoor sitting area, public make informal use (tu			_
	MUGA which has controlled			
	public and fully enjoyed by th	•	_	•
5	Are there any cultural conne			
•	None	, construction and the trees,		
6	Topography and enclosure			
	No enclosure, topography is flat, +5.5M AOD			
	Overall Value of the Viewing	Location		
	HIGH			
The	Viewer			
7	Who currently experiences t	he view?		
	Pedestrians, cyclists, dog wal	kers		
8	Is the view an important par	t of the viewer's experien	ce?	
	Yes			
9	Who experienced the view h	nistorically?		
	Overall Sensitivity of the Vie	wer		
	HIGH			
The	View			
10	Description of foreground, n	_		
	Foreground view is of Thames Path and grass verge and feature stone. Middle ground view is of			
	River Thames. Background v	iew is of large properties a	nd sports ground ir	n Richmond to the west
	of the River Thames.			
11	Likely seasonal and night tim			
	Some seasonal variation, bui	It torm on opposite side of	the river in Richmo	and will be more visible


	in winter views. Some change in views at night with sports ground and some surrounding built
	form in Richmond being less visible
12	Does the view contain designated or landmark features
	Long distance route
13	Does the view contain detracting features
	None
	Overall Value of the View
	HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEV	/IEWPOINT REF NO: 113 APPRAISED BY: AM/SR DATE: 18.04.17			DATE: 18.04.17
	WPOINT LOCATION: View from ing towards Victoria Recreation		Publically Access	ible? Yes
Viev	ving Location			
1	Nature of Access			
	Footpath on Victoria Avenue			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	Victoria Avenue Conservation			
4	Character Area and Key Char			
	Victoria Avenue Conservation		ly 1988 and extend	led in June 1991,
	consisting of 147 properties in	n an area of 4.5 hectares.		
	The Victoria Avenue area has	several cohesive groups of	two storey red bri	ck houses huilt
	between 1893 and 1904.	several collesive groups of	two storey red bir	ck flouses built
	Setween 1993 and 1991.			
	The park is rectangular with a	central pavilion with a per	imeter path with t	rees along the
	boundary with Balaclava Road	· · · · · · · · · · · · · · · · · · ·	•	•
	trees and shrubs, with seating	g at intervals. A central pat	h divides the main	area of grass, with a
	drinking fountain of the Metr	opolitan Drinking Fountain	Association where	the path meets the
	perimeter along the railway. There are a number of flower beds by the entrance gates at the			rance gates at the
	south-east.			
5	Are there any cultural connections between the viewpoint and elements in the view			
	Looking towards St Andrews	Church		
6	Topography and enclosure			
	Generally Flat and Open with mature London Plane Trees			
	Overall Value of the Viewing Location HIGH			
	_			
	Viewer	h a		
7	Who currently experiences the			
	Residents, cyclists, pedestriar		. 3	
8	Is the view an important part	t of the viewer's experienc	er	
	Yes	ictorically?		
9	Who experienced the view h	•	om the Farl of Law	place in 1999 for C20
	The land was initially leased for per annum. It was eventually	_		
	was renamed Victoria Recrea			~
	Overall Sensitivity of the View		toria. A cricket pavi	mon was built iii 1507.
	HIGH	<del></del> -		
The	View			
10	Description of foreground, m	iddle ground and backgrou	und	
	Foreground of park railings w	_		ch and open space with
	a backdrop of 19 <sup>th</sup> C housing.	- , · · · · · · · · · · · · · · · · · ·	,	t
	<u>, </u>			


44	19 december 1 of the transport of the tr
11	Likely seasonal and night time variation
	Winter views will not change the experience of the view, there will be slightly more open views
	to surrounding residential properties.
12	Does the view contain designated or landmark features
	- Within Victoria Avenue Conservation Area
13	Does the view contain detracting features
	Overall Value of the View
	HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Good visibility
	,


VIE	WPOINT REF NO: 153	APPRAISED BY: AM/SR DATE: 05.04.17		
Viev	VIEWPOINT LOCATION: E: 517952, N: 169313  View taken from the southern end of Wood Street,			ible? Yes
	immediately in front of the gates of All Saints Church and looks towards Memorial Gardens			
Viev	ving Location			
1	Nature of Access			
	Pedestrian and vehicular acce	ess via street.		
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	View is taken within the Kings		n Area.	
	K+20 Key Area of Conservation			
4	Character Area and Key Char Character Area 6: Historic Con		. Aroo	
	View is of memorial gardens			the war memorial set
	beyond the shared space app	-	•	·-
5	Are there any cultural conne			
	Yes. The view includes build	•		
6	Topography and enclosure	8		<u> </u>
	Enclosure from the surroundi	ng buildings to the approac	ch to the Ancient M	larket, the Marks and
	Spencer's building to the east	and the Eden Walk Shoppi	ng Centre multi-st	orey car park further
	east.			
	Topography is flat, +10AOD			
	Overall Value of the Viewing Location			
	HIGH			
	Viewer			
7	Who currently experiences the			
0	Pedestrians, shoppers, place of worship.  Is the view an important part of the viewer's experience?			
8		t of the viewer's experienc	er	
9	Yes Who experienced the view h	istorically?		
9	Trade workers, shoppers, place			
	Overall Sensitivity of the View			
	MEDIUM - HIGH			
The	View			
10	Description of foreground, m	niddle ground and backgrou	und	
	Foreground view is of the sha	•		the Ancient Market
	and the surrounding building	s that frame it. Middle grou	und view is of the r	nemorial gardens and
	war memorial. Background v	-	encer's building alo	ng Clarence Street and
	the top of the Multi storey ca			
11	Likely seasonal and night tim		_	
	Some seasonal variation, buil	_	•	
	reduced vegetation screening	g. Night time views will diff	er as tne gardens v	viii not be particularly


well lit. The space will also become less animated at night.
well lit. The space will also become less allithated at hight.
Does the view contain designated or landmark features
18, 20 Church Street: Building of Townscape Merit
War Memorial: Grade II Listed
14-16 Church Street: Grade II Listed
Does the view contain detracting features
Overall Value of the View
HIGH
STRAINTS TO APPRAISAL
Conditions at the time of view appraisal
Clear Day good visibility
5


VIEV	VPOINT REF NO: 154	NO: 154 APPRAISED BY: AM/SR DATE: 05.04.17		
VIEV	VIEWPOINT LOCATION: E: 517995, N: 169306 Publically Accessible? Yes			ible? Yes
look	v taken from the NW corner of ing across the Memorial Garde ngston Baptist Church and to t dens	en to the SE. To the right		
Viev	ving Location			
1	Nature of Access			
	Street, footpath.			
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	View is taken within the Kings	ston Old Town Conservation	n Area, Key Area of	Conservation and
	Strategic Area of Special Char			
4	Character Area and Key Char			
	Character Area 6: Historic Co			
	Memorial Gardens, Kingston	Baptists Church, rear of Ma	rks and Spencer's,	yew trees, grass lawn,
-	war memorial.			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
	No.			
6	Topography and enclosure			
	Enclosure from Marks and Spencer's building and Kingston Baptist Church.  Topography is flat, +10AOD			
	Overall Value of the Viewing Location			
	HIGH			
The	Viewer			
7	Who currently experiences the	he view?		
,	Pedestrians, recreation users			
8	Is the view an important part		e?	
U	Yes	tor the viewer 3 experience	<b>C.</b>	
9	Who experienced the view h	istorically?		
	The experienced the view in			
	Overall Sensitivity of the View	NPT		
	HIGH			
The	View			
10	Description of foreground, m	iddle ground and backgrou	und	
	Foreground view is of the me	-		dle ground view is of
	Kingston Baptist Church. Bac			_
11	Likely seasonal and night tim			-
	Some seasonal variation, Mar	ks and Spencer's building v	vill be more promi	nent in winter views
	due to reduced vegetative sci		will differ due to lit	tle artificial lighting
	within the Memorial Gardens			
12	Does the view contain design		5	
	War Memorial: Grade II Listed	d		


13	Does the view contain detracting features	
	Multi-storey car park and shopping centre.	
	Overall Value of the View	
	HIGH	
CON	CONSTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal	
	Clear Day good visibility	


VIE	WPOINT REF NO: 159	APPRAISED BY: AM/SR		DATE: 06.04.17
VIE	VIEWPOINT LOCATION: E: 517974, N: 169131 Publically Accessible? Yes			ible? Yes
Pan and Chu	oramic view taken from the ju Eden Street. The focal point is rch, to the right Eden Walk Sho se and to the left the Bentalls	nction of St James Road the United Reformed opping Centre and Surrey	·	
Vie	ving Location			
1	Nature of Access Street			
2	Is the view static or part of a Static View.	series of views		
3	Is the location designated View is taken within the King Strategic Area of Special Cha			of Conservation and
4	Character Area and Key Char Character Area 6: Historic Con Panoramic view along Eden S road and junction, view up Ui	acteristics re – Old Town Conservatior treet, high rise mixed use b	ı Area uilt form, United R	eformed Church, busy
5	Are there any cultural conne Yes. United Reformed Church	ctions between the viewpo		in the view
6	Topography and enclosure Some enclosure by built form Topography is flat, +9AOD	along Eden Street		
	Overall Value of the Viewing	Location		
The	Viewer			
7	Who currently experiences the Cyclists, pedestrians, vehicles			
8	Is the view an important par		e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the Viet HIGH	wer		
	View			
10	Description of foreground, m Foreground view is of Eden St Street shopping arcade. Midd Union Street, entrance to App Bentalls centre and old post of	treet and built form including the ground view is of views ole Market and bollards to see the	ng United Reforme further down Eder	n Street, views up
11	Likely seasonal and night tim No seasonal variation. Limite		l will remain lit and	d fairly active.
12	Does the view contain design Bentalls Centre: Grade II Liste		3	


	18, 3 Eden Street: Building of Townscape Merit
	United Reformed Church: Grade II Listed
	Head post office: Grade II Listed
	Bollards at Apple Market: Buildings of Townscape Merit
13	Does the view contain detracting features
	Street clutter
	Overall Value of the View
	HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEWPOINT REF NO: 166/167		APPRAISED BY: AM/SR		DATE: 12.04.17	
VIE	VIEWPOINT LOCATION: E: 518474, N: 169082 Publically Accessible? Yes				
Viev	v taken from the central path i	in Fairfield Park and			
look	s west across the park				
Nigh	nt time view taken from the ce	ntral path in Fairfield			
Park	and looks west across the par	rk			
Viev	ving Location				
1	Nature of Access				
	Footpath through park				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Fairfield/Knights Park Conserv				
4	Character Area and Key Char		. d la <del></del>	tuftalal Danier the	
	A distinctive and enclosed are				
	Ground and the A307 to the N				
	relationship with The Fairfield relationship, the predominati		-		
	and tranquil haven close to Ki	•		• •	
	and consistent lines of Victori	•		ontaining nomogenous	
	and consistent lines of victori	an actachea ana terracea i	nouses.		
	On Knights Park and Fairfield West the prevailing character is that of 3-storey, semi-detached Victorian villas with high levels of architectural detail and façade quality and larger front gardens. To the southern end of Knights Park larger properties with basements and high hedges together create a more cohesive feel. Knights Court, built after the second world war, is befitting of a road containing an array of individualistic dwellings. In comparison to Knights Park, Fairfield West has a more congruous feel. Colourful villas facing The Fairfield create a consistent roofscape of timbered gable roof elevations and homes share similar façade styles which include ornate brickwork details and carving around windows and doors.				
5	Are there any cultural conne	•	oint and elements	in the view	
	St Joseph's RC Primary Schoo	<u> </u>			
6	Topography and enclosure			h O . C A O. D.	
	Topography is flat, some encl		rees along tootpat	n, +9.5MAUD	
	Overall Value of the Viewing HIGH	LOCATION			
The	The Viewer				
7					
<b>'</b>	University students, residents				
8	Is the view an important part	· •	e?		
	Yes				
9	Who experienced the view h	istorically?			


	Overall Sensitivity of the Viewer			
	HIGH			
The	The View			
10	Description of foreground, middle ground and background			
	Foreground views are of the park/recreation ground and mature boundary trees, facing towards			
	Kingston Town Centre. Middle ground views are of the buildings associated with Kingston Town			
	Centre including the university building and surrounding residential built form. Background views			
	show glimpses of the very top of the Guildhall.			
11	Likely seasonal and night time variation			
	Seasonal variation will make views of the built form more visible. Night time variation will reduce			
	visibility of the park and surrounding built form/Guildhall.			
12	Does the view contain designated or landmark features			
	Kingston Library and Museum: Grade II Listed			
	Guildhall (spire): Grade II Listed			
	18, 2 Fairfield South: Buildings of Townscape Merit			
13	Does the view contain detracting features			
	Residential built form detracts from clear views of the Guildhall			
	Overall Value of the View			
	HIGH			
CON	CONSTRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
	Clear, bright day			


VIEWPOINT REF NO: 168		APPRAISED BY: AM/SR		DATE: 12.04.17			
VIE	VIEWPOINT LOCATION: E: 518478, N: 169089 Publically Accessible? Yes						
Viev	View similar to view 28 taken from the central pathway of						
Fair	Fairfield Park and looks east across the expanse of the park						
	ving Location						
1	Nature of Access						
	Footpath through park						
2	Is the view static or part of a	series of views					
	Static						
3	Is the location designated Fairfield/Knights Park Conser	vation Area					
4	Character Area and Key Char						
	A distinctive and enclosed are		ed between The Fa	irfield Recreation			
	Ground and the A307 to the I	North, Fairfield North owes	much of its charac	cter to its close			
	relationship with The Fairfield	d rather than the A307 on v	which it effectively	turns its back. This			
	relationship, the predominati	ng feature of the Fairfield I	North Character Ar	ea, produces a leafy			
	and tranquil haven close to K	ingston town centre which	is home to roads o	ontaining homogenous			
	and consistent lines of Victor	ian detached and terraced	houses.				
	On Knights Park and Fairfield	West the prevailing charac	ter is that of 3-stor	rev. semi-detached			
	Victorian villas with high leve						
	To the southern end of Knigh	ts Park larger properties wi	th basements and	high hedges together			
	create a more cohesive feel. I	Knights Court, built after th	e second world wa	ır, is befitting of a road			
	containing an array of individ		_				
	a more congruous feel. Colou	_		-			
	timbered gable roof elevation			h include ornate			
_	brickwork details and carving			in the view			
5	Are there any cultural conne	•	oint and elements	in the view			
6	St Joseph's RC Primary Schoo	I					
О	<b>Topography and enclosure</b> Topography is flat, some encl	osura from matura haach t	rees along footpat	·h ±0 5mΛΩΩ			
	Overall Value of the Viewing		itees along lootpat	II, +3.3IIIAOD			
	HIGH	20041011					
The	ne Viewer						
7	Who currently experiences the view?						
	University students, residents	s, pedestrians and cyclists					
8	Is the view an important par	t of the viewer's experienc	e?				
	Yes						
9	Who experienced the view historically?						
	Overall Sensitivity of the Viewer						
	HIGH						


The	View
10	Description of foreground, middle ground and background Foreground views are of the park/recreation ground facing towards St Joseph's RC School. Middle ground views are of the football pitches and boundary mature trees along the eastern edge of the park. Background views are of St Joseph's School and glimpsed views of the surrounding built form.
11	Likely seasonal and night time variation  Seasonal variation will make views of the built form more visible. Night time variation will reduce visibility of the park and surrounding built form.
12	Does the view contain designated or landmark features St Joseph's RC Primary School: Building of Townscape Merit Kingston Grammar School: Grade II Listed Albert Road/Victoria Road Area of Special Character
13	Overall Value of the View HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear, bright day


VIEWPOINT REF NO: 172		APPRAISED BY: AM/SR		DATE: 05.04.17		
VIEV	VIEWPOINT LOCATION: E: 517952, N: 169297 Publically Accessible? Yes					
Chu	Church Street looking towards Memorial Gardens					
Viev	Viewing Location					
1	Nature of Access					
	Street, footpath.					
2	Is the view static or part of a series of views					
	Static View.					
3	Is the location designated					
	View is taken within the Kings		n Area, Key Area of	f Conservation and		
4	Strategic Area of Special Char					
4	Character Area and Key Char Character Area 6: Historic Cor		Λιορ			
	Memorial Gardens, rear of M			r memorial		
5	Are there any cultural conne					
	No.					
6	Topography and enclosure					
	Enclosure from Marks and Sp	encer's building and Kingsto	on Baptist Church.			
	Topography is flat, +10AOD					
	Overall Value of the Viewing	Location				
	HIGH					
	Viewer					
7	Who currently experiences to					
	Pedestrians, shoppers, recrea					
8	Is the view an important par	t of the viewer's experienc	e?			
	Yes	taka uta a II. 2				
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View	wer				
	HIGH					
The	View					
10	Description of foreground, m	niddle ground and backgrou	ınd			
	Foreground view is of the me					
	Market. Middle ground view	_	-			
	view is of the rear of the Mar	ks and Spencer's building, N	Memorial Gardens	and the Bentalls		
11	Centre.					
11	Likely seasonal and night time		Aarks and Spancar	's building will be		
	Some seasonal variation within the Memorial Gardens, Marks and Spencer's building will be more prominent in winter views due to reduced vegetative screening. Night time views will differ due to little artificial lighting within the Memorial Gardens and will therefore be less visible.			_		
12	Does the view contain design			<u> </u>		
	16,14, Church Street: Grade I					
	War memorial: Grade II Listed					
	18, 20 Church Street: Building	g of Townscape Merit				


	Bentalls Centre: Grade II Listed/Primary Landmark				
13	13 Does the view contain detracting features				
	Overall Value of the View				
	HIGH				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view appraisal				
	Clear Day good visibility				


VIEWPOINT LOCATION: View from Claremont Road towards Surbiton Station Viewing Location	VIEWPOINT REF NO: 187		APPRAISED BY: AM		DATE: 18.04.17			
Nature of Access Road Footpath by Claremont Gardens	VIEV	VIEWPOINT LOCATION: Publically Accessible? Yes						
Nature of Access Road Footpath by Claremont Gardens	View	View from Claremont Road towards Surbiton Station						
Road Footpath by Claremont Gardens  Is the view static or part of a series of views Static  Is the location designated Claremont Road Conservation Area  Character Area and Key Characteristics Within Claremont Road conservation area was designated in October 1987 and extended in July 1991, consisting of 391 properties in an area of 9.3 hectares.  The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area  Are there any cultural connections between the viewpoint and elements in the view  Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Description of foreground, middle ground and background	View	ving Location						
Is the view static or part of a series of views	1	Nature of Access						
Static  Is the location designated Claremont Road Conservation Area  Character Area and Key Characteristics Within Claremont Gardens Claremont Road conservation area was designated in October 1987 and extended in July 1991, consisting of 391 properties in an area of 9.3 hectares.  The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area  Are there any cultural connections between the viewpoint and elements in the view  Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Likely seasonal and night time variation		Road Footpath by Claremont	Gardens					
3 Is the location designated Claremont Road Conservation Area 4 Character Area and Key Characteristics Within Claremont Gardens Claremont Road conservation area was designated in October 1987 and extended in July 1991, consisting of 391 properties in an area of 9.3 hectares.  The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area 5 Are there any cultural connections between the viewpoint and elements in the view 6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer 7 Who currently experiences the view? Residents, cyclists, pedestrians 8 Is the view an important part of the viewer's experience? No 9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View 10 Description of foreground, middle ground and background 11 Likely seasonal and night time variation	2	Is the view static or part of a	series of views					
Claremont Road Conservation Area  Character Area and Key Characteristics Within Claremont Gardens Claremont Road conservation area was designated in October 1987 and extended in July 1991, consisting of 391 properties in an area of 9.3 hectares.  The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area  Are there any cultural connections between the viewpoint and elements in the view  Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Likely seasonal and night time variation								
4 Character Area and Key Characteristics Within Claremont Gardens Claremont Road conservation area was designated in October 1987 and extended in July 1991, consisting of 391 properties in an area of 9.3 hectares.  The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area  5 Are there any cultural connections between the viewpoint and elements in the view  6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background	3							
Within Claremont Gardens Claremont Road conservation area was designated in October 1987 and extended in July 1991, consisting of 391 properties in an area of 9.3 hectares.  The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area  5 Are there any cultural connections between the viewpoint and elements in the view  6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians 8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer  MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background								
Claremont Road conservation area was designated in October 1987 and extended in July 1991, consisting of 391 properties in an area of 9.3 hectares.  The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area  5 Are there any cultural connections between the viewpoint and elements in the view  6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background	4		acteristics					
consisting of 391 properties in an area of 9.3 hectares.  The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area  5 Are there any cultural connections between the viewpoint and elements in the view  6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation		within Claremont Gardens						
The Claremont Road area was part of the original Surbiton "New Town" development started in 1838, and set around the landscaped Claremont Gardens.  Looking into Surbiton Town Conservation Area  Are there any cultural connections between the viewpoint and elements in the view  Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Description of foreground, middle ground and background		Claremont Road conservation	area was designated in Oc	tober 1987 and ex	tended in July 1991,			
Looking into Surbiton Town Conservation Area  5 Are there any cultural connections between the viewpoint and elements in the view  6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation		consisting of 391 properties in	n an area of 9.3 hectares.					
Looking into Surbiton Town Conservation Area  5 Are there any cultural connections between the viewpoint and elements in the view  6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation								
Looking into Surbiton Town Conservation Area  5 Are there any cultural connections between the viewpoint and elements in the view  6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation		The Claremont Road area was	s part of the original Surbito	on "New Town" de	velopment started in			
Looking into Surbiton Town Conservation Area  5 Are there any cultural connections between the viewpoint and elements in the view  6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation								
Are there any cultural connections between the viewpoint and elements in the view  Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Description of foreground, middle ground and background  Likely seasonal and night time variation		1030, and 3ct around the land	ascaped claremont darden	J.				
Are there any cultural connections between the viewpoint and elements in the view  Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Description of foreground, middle ground and background  Likely seasonal and night time variation								
6 Topography and enclosure Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation		Looking into Surbiton Town C	onservation Area					
Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Description of foreground, middle ground and background  Likely seasonal and night time variation	5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view			
Generally Flat, Enclosed by mature London Plane Street trees  Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Description of foreground, middle ground and background  Likely seasonal and night time variation								
Overall Value of the Viewing Location HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Description of foreground, middle ground and background  Likely seasonal and night time variation	6		al and a decomplete Charles					
HIGH  The Viewer  Who currently experiences the view? Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience? No  Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  Description of foreground, middle ground and background  Likely seasonal and night time variation				trees				
The Viewer  7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation		•	Location					
7 Who currently experiences the view? Residents, cyclists, pedestrians  8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation	The							
Residents, cyclists, pedestrians  Is the view an important part of the viewer's experience?  No  Who experienced the view historically?  unknown  Overall Sensitivity of the Viewer  MEDIUM - HIGH  The View  Description of foreground, middle ground and background  Likely seasonal and night time variation			ne view?					
8 Is the view an important part of the viewer's experience? No  9 Who experienced the view historically? unknown  Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation		• •						
9 Who experienced the view historically? unknown Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation	8			e?				
unknown  Overall Sensitivity of the Viewer  MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation			·					
Overall Sensitivity of the Viewer MEDIUM - HIGH  The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation	9	Who experienced the view h	istorically?					
MEDIUM - HIGH  The View  Description of foreground, middle ground and background  Likely seasonal and night time variation		unknown						
The View  10 Description of foreground, middle ground and background  11 Likely seasonal and night time variation		Overall Sensitivity of the View	ver					
10 Description of foreground, middle ground and background 11 Likely seasonal and night time variation		MEDIUM - HIGH						
11 Likely seasonal and night time variation								
	10	Description of foreground, m	iddle ground and backgrou	und				
	11	Likely seasonal and night tim	e variation					
	1 1							
		<b>3</b> 1 1 1 2 <b>3</b> 1 1 1 <b>3</b> 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						


12	Does the view contain designated or landmark features			
	- Surbiton Station Grade II Listed Building			
	- Clock Tower Grade II Listed			
	- 2 – 24 (even) Buildings of Townscape Merit Claremont Road			
	- Surbiton Town Centre Conservation Area			
13	Does the view contain detracting features			
	No			
	Overall Value of the View			
	HIGH			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
	Good Visibility			

# wagstaffs.


Royal Borough of Kingston: Views Study

Very High, High, Medium

- Appraisal View 1 & 49
- Appraisal View 2
- Appraisal View 165


1	VIEWPOINT REF NO: 165 APPRAISED BY: AM/SR DATE: 06.04.17		DATE: 06.04.17				
VIEV	VIEWPOINT LOCATION: E: 518008, N: 169013 Publically Accessible? Yes						
Sout	Southern end of St James' Road, close to the junction of						
Coll	College Roundabout looking towards All Saints Church						
Viev	ving Location						
1	Nature of Access						
	Footpath, road						
2	Is the view static or part of a	series of views					
	Static						
3	Is the location designated						
	Kingston Town Centre Area o		e				
4	Character Area and Key Char						
	Character Area 2: South East.	•		· ·			
	Victorian villas. Strong, origin	al front boundaries still rem	nain. Cohesive set	piece with mix of brick			
_	and rendered finish.			to the colour			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view			
	All Saints Church						
6	Topography and enclosure		-+ . O A O D				
	Some enclosure by adjacent by		at, +9MAOD				
	Overall Value of the Viewing Medium	Location					
The							
7	Viewer Who currently experiences t	ho vious?					
'	Pedestrians	ile view:					
8	Is the view an important par	t of the viewer's experience	•3				
٥		t of the viewer's experienc	er				
	Yes						
0		ictorically?					
9	Who experienced the view h	istorically?					
9	Who experienced the view h						
9	Who experienced the view h  Overall Sensitivity of the View						
	Who experienced the view h  Overall Sensitivity of the View HIGH						
The	Who experienced the view h  Overall Sensitivity of the View  HIGH  View	wer	ınd				
	Who experienced the view h  Overall Sensitivity of the View  HIGH  View  Description of foreground, m	wer niddle ground and backgrou		dle ground view is of			
The	Who experienced the view h  Overall Sensitivity of the View  HIGH  View  Description of foreground, m  Foreground is of St James' ro	wer  niddle ground and background and the entrance to the	NCP car park. Mid	•			
The	Who experienced the view h  Overall Sensitivity of the View  HIGH  View  Description of foreground, m	wer  niddle ground and background and the entrance to the	NCP car park. Mid	•			
The	Who experienced the view has a constraint of	niddle ground and backgrou ad and the entrance to the ds Kingston Town Centre an	NCP car park. Mid	•			
<b>The</b> 10	Who experienced the view h  Overall Sensitivity of the View  HIGH  View  Description of foreground, m  Foreground is of St James' ros St James' road leading toward	niddle ground and background and the entrance to the ds Kingston Town Centre and the variation	NCP car park. Mid	•			
<b>The</b> 10	Who experienced the view has a constraint of the View HIGH  View  Description of foreground, make a constraint of St James' road leading toward view is of All Saints Church.  Likely seasonal and night times.	niddle ground and background and the entrance to the ds Kingston Town Centre and the variation riation	NCP car park. Mid nd associated built	•			
<b>The</b> 10	Who experienced the view has a constraint of	niddle ground and background and the entrance to the ds Kingston Town Centre and the variation riation and the landmark features	NCP car park. Mid nd associated built	•			
<b>The</b> 10	Who experienced the view has a contract of the v	niddle ground and background and the entrance to the ds Kingston Town Centre and the variation retained or landmark features rade I	NCP car park. Mid nd associated built	•			
<b>The</b> 10	Who experienced the view has a constraint of the View HIGH  View  Description of foreground, make a constraint of St James' road leading toward view is of All Saints Church.  Likely seasonal and night time ward to seasonal or night time var Does the view contain design All Saints Church — Great Court of the View Contain design of the View Cont	niddle ground and background and the entrance to the ds Kingston Town Centre and the variation riation that and the local part of landmark features and landmark fea	NCP car park. Mid nd associated built	•			
10 11 12	Who experienced the view has a constraint of the View HIGH  View  Description of foreground, make the properties of St James' road leading toward view is of All Saints Church.  Likely seasonal and night time vary noes the view contain design All Saints Church — Grant Eagle Chambers 18 Eagle Chambe	niddle ground and background and the entrance to the ds Kingston Town Centre and the variation riation that and the local part of landmark features and landmark fea	NCP car park. Mid nd associated built	•			


	Overall Value of the View VERY HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear and bright


VIEWPOINT REF NO: 2		APPRAISED BY: AM/SR		DATE: 12.04.17		
VIEWPOINT LOCATION: E: 518514, N: 169320 Publically Accessible?				ible? Yes		
Viev	View from Fairfield North to All Saints Church					
Viev	ving Location					
1	Nature of Access					
	Footpath					
2	Is the view static or part of a series of views					
	Static					
3	Is the location designated					
	Fairfield/Knights Park Conser					
4	Character Area and Key Char		albar a same			
	A distinctive and enclosed are					
	u n d and the A307 to the No relationship with The Fairfield					
	relationship, the predominati		•			
	and tranquil haven close to K	_				
	and consistent lines of Victori	•		0 0		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	All Saints Church					
6	Topography and enclosure					
	Topography is flat, some encl		rees along footpat	h, +9mAOD		
	Overall Value of the Viewing	Location				
	HIGH					
	Viewer					
7	Who currently experiences the	ne view?				
8	Residents, shoppers  Is the view an important par	t of the viewer's everying				
٥	No	t of the viewer's experienc	er			
9	Who experienced the view h	istorically?				
	willo experienced the view in	istorically:				
	Overall Sensitivity of the View	wer				
	Medium					
The	View					
10	Description of foreground, m	niddle ground and backgrou	und			
	Foreground views are of Fairf	ield North facing towards K	ingston Town Cen	tre, with a 2m		
	boundary wall along the southern edge. Middle ground views are of mature street trees					
	overhanging the road on the		•			
	Background views are of King		the very top of Al	l Saints Church.		
11	Likely seasonal and night tim		usa tha visibility of	All Caints Church and		
	Minimal seasonal variation, night time variation will reduce the visibility of All Saints Church and other buildings within the town centre.			All Saints Church and		
12	Does the view contain design					
	All Saints Church (top of tower): Grade I Listed					
	Fairfield North Road, Old London Road: Area of Special Character					
L	,					


	55 Old London Road: Building of Townscape Merit
	30, 24, 22 Old London Road: Grade II Listed
13	Does the view contain detracting features
	Street signage
	Overall Value of the View
	VERY HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Overcast


VIEV	WPOINT REF NO: 165	APPRAISED BY: AM/SR	DATE: 06.04.17			
VIEV	WPOINT LOCATION: E: 518008, N: 169013 Publically Accessible? Yes		ible? Yes			
	Southern end of St James' Road, close to the junction of					
Colle	ege Roundabout looking towa	rds All Saints Church				
View	ving Location					
1	Nature of Access					
	Footpath, road					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
	Kingston Town Centre Area o		e			
4	Character Area and Key Char					
	Character Area 2: South East. Victorian villas. Strong, origin	•	• • • •	•		
	and rendered finish.	ai iront boundaries still ren	iaiii. Conesive set j	piece with mix of brick		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	All Saints Church	, , , , , , , , , , , , , , , , , , ,				
6	Topography and enclosure					
	Some enclosure by adjacent b	ouilt form. Topography is fl	at, +9mAOD			
	Overall Value of the Viewing					
	Medium					
The	Viewer					
7	Who currently experiences the	ne view?				
	Pedestrians					
8	Is the view an important part	of the viewer's experienc	e?			
	Yes					
9	Who experienced the view historically?					
	Overall Sensitivity of the View	ver				
	HIGH					
	View					
10	Description of foreground, m	_				
	Foreground is of St James' roa		•	•		
	St James' road leading toward view is of All Saints Church.	is Kingston Town Centre ar	na associated built	torm. Background		
11	Likely seasonal and night tim	a variation				
1 1	No seasonal or night time var					
	1 Jeassina of inglic tille val					
12	Does the view contain design	ated or landmark features	5			
12	Does the view contain design  • All Saints Church – Gr		5			
12	All Saints Church – Gr	ade I	5			
12	_	ade I den Street – BTM	5			
	<ul><li>All Saints Church – Gr</li><li>Eagle Chambers 18 Ec</li></ul>	ade I den Street – BTM	-			


CON	Overall Value of the View VERY HIGH ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear and bright

# wagstaffs.


## Royal Borough of Kingston: Views Study

### High, High, Medium

- Appraisal View 10
- Appraisal View 11
- Appraisal View 13
- Appraisal View 15
- Appraisal View 16
- Appraisal View 20
- Appraisal View 21
- Appraisal View 34
- Appraisal View 69 & 97
- Appraisal View 76 & 92
- Appraisal View 95
- Appraisal View 108i
- Appraisal View 108ii
- Appraisal View 108iii
- Appraisal View 112
- Appraisal View 155
- Appraisal View 185


VIE	WPOINT REF NO: 10	APPRAISED BY: AM/SR	//SR DATE: 11.04.17			
VIE	VIEWPOINT LOCATION: Publically Accessible? Yes			ible? Yes		
Burt	Burton Road and Park Farm Road looking towards junction					
	of Gibbon Road					
Viev	ving Location					
1	Nature of Access					
	Footpath/Road					
2	Is the view static or part of a series of views					
	Static					
3	Is the location designated					
4	Character Area and Key Char					
	Low rise residential, mainly V	•	ing , looking direct	y towards St Lukes		
	Church – Grade II built 1886 -					
5	Are there any cultural conne	•				
	The church was built to serve	-	houses form the	surrounding streets,		
	situated to the north of the ra	ailway station in Kingston				
6	Topography and enclosure					
	Flat – Narrow channelled view					
	Overall Value of the Viewing	Location				
	HIGH					
	viewer					
7	Who currently experiences the					
	Cyclists, walkers, local resider					
8	Is the view an important part	t of the viewer's experienc	e?			
	No					
9	Who experienced the view historically?					
	Railway workers					
	Overall Sensitivity of the View	ver				
<b>-1</b>	MEDIUM					
	View	iddle gwerned and beeligue.				
10	<b>Description of foreground, m</b> Low rise residential, mainly V			y towards Ct Lukos		
	Church.	ictorian and post war nous	ing, looking unectiv	y towards St Lukes		
11	Likely seasonal and night tim	e variation				
	Seasonal variation will have n		nt time assessment	not considered		
12	Does the view contain design					
	St Lukes Church – Grade II bu		-			
13	Does the view contain detract					
	No	-				
	Overall Value of the View					
	HIGH					


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Good visibility


		POINT REF NO: 11 APPRAISED BY: AM DATE: 11.04.17				
VIEWF	TEWPOINT LOCATION: Publically Accessible? Yes		ible? Yes			
View f	View from Kings Road/Acre looking towards the junction					
	of Gibbon Road and Burton Road					
Viewir	ng Location					
	Nature of Access					
F	Footpath/Road					
2 I	Is the view static or part of a	series of views				
5	Static					
3 I	Is the location designated					
	Character Area and Key Chara					
	Low Rise residential quiet roa	d looking towards the Rive	r Thames directly t	owards Canbury		
	Gardens.					
5 <i>A</i>	Are there any cultural connec	ctions between the viewpo	oint and elements	in the view		
6 <b>1</b>	Topography and enclosure					
(	Generally Flat					
(	Overall Value of the Viewing	Location				
r	MEDIUM					
The Vi	iewer					
7 <b>\</b>	Who currently experiences th	ne view?				
F	Residents, cyclists,					
8 I	Is the view an important part	of the viewer's experienc	e?			
N	No					
9 \	Who experienced the view historically?					
ι	unknown					
(	Overall Sensitivity of the Viev	ver				
N	MEDIUM - HIGH					
The Vi	'iew					
	Description of foreground, m	•				
	Foreground low rise post war		nd to high rise resid	lential blocks including		
	the Admiralty building on the					
	Likely seasonal and night time		1			
	Winter views will not alter the					
12 [	Does the view contain design		5			
	- St Lukes Grade II Liste		ana Marit			
13 <b>[</b>		d Road Building of Townsc	ape ivierit			
12	Does the view contain detrac	Ling leatures				
(	Overall Value of the View					
H	HIGH					


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Overcast


VIEV	VPOINT REF NO: 13	INT REF NO: 13 APPRAISED BY: AM/SR DATE: 12.04.17		
Viev	WPOINT LOCATION: E: 518735, w from the junction of Portland ing west down Portland road		Publically Access	ible? Yes
Viev	ving Location			
1	Nature of Access Footpath, road			
2	<b>Is the view static or part of a</b> Static	series of views		
3	Is the location designated Grove Lane Local Area of Spec	cial Character		
5	Character Area and Key Characteristics On Portland Road, semi-detached Edwardian houses stretching in a diagonal fashion towards Villiers Road share architectural principles with those on Balmoral Road, namely: side entrances, well-defined front boundaries and gar-dens, hipped roofs and symmetrical lines of chimneys. The angle of the road also creates a pleasing townscape of cohesive roof and chimney lines. In the opposite direction, Portland Road offers views of Surrey County Hall which should be preserved. However, the nursing home and modern two-storey homes built opposite fail to respect the homogenous architectural characteristics of the area and consequently reduce the level of coherence present in the area. The bulk and size of the nursing home blocks, their incongruous roofs and vacuous lawns as well as the large driveways and gable roof elevations on the modern terraced homes visually segregate these two elements from the rest of Grove Heartland and create a clear dividing line of townscape quality.  Are there any cultural connections between the viewpoint and elements in the view No  Topography and enclosure			
	Overall Value of the Viewing Location HIGH			
The	Viewer			
7	Who currently experiences the	ne view?		
	Residents, pedestrians, vehicl		S	
8	Is the view an important part	t of the viewer's experienc	e?	
9	Who experienced the view historically?			
	Overall Sensitivity of the View MEDIUM	wer		
The	View			
10	Description of foreground, me Foreground view is of the jun- of Portland Road, associated suniversity building in the distant	ction of Portland Road and street trees and built form.	Villiers Road. Mid	-


11	Likely seasonal and night time variation
	Seasonal variation will make views of the built form more visible. Night time variation will reduce
	visibility of the university building.
12	Does the view contain designated or landmark features
	None
13	Does the view contain detracting features
	Large buildings detracting from Kingston town centre
	Overall Value of the View
	HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear, bright day


VIEWPOINT REF NO: 15 APPRAISED E		APPRAISED BY: AM		DATE: 18.04.17		
VIEV	VPOINT LOCATION:		Publically Access	ible? Yes		
Viev	View from the Junction of Surbiton Crescent and Maple					
Road	Road looking SE towards Church Hill Road					
Viev	ving Location					
1	Nature of Access					
	Footpath at Junction Crossing	5				
2	Is the view static or part of a	Is the view static or part of a series of views				
	Static					
3	Is the location designated					
	Claremont Conservation Area					
4	Character Area and Key Char	acteristics				
	Within Claremont Gardens					
	Claremont Road conservation	n area was designated in Oc	tober 1987 and ex	tended in July 1991,		
	consisting of 391 properties in	n an area of 9.3 hectares.				
	0 1 1					
	The Claremont Road area was	s part of the original Surbito	on "New Town" de	velopment started in		
	1838, and set around the land	dscaned Claremont Garden	c	·		
	1030, and set around the fanc	ascapea ciaremont daraen	J.			
	Claremont Gardens is a prom	inent and well used green s	space in the centre	of town.		
5	Are there any cultural conne		•			
6	Topography and enclosure					
	Generally Flat, Enclosed by m		trees			
	Overall Value of the Viewing	Location				
_,	HIGH					
	Viewer	ha viaw.2				
7	Who currently experiences the					
8	Residents, cyclists, pedestriar Is the view an important part					
٥	Yes	t of the viewer's experienc	er			
9	Who experienced the view h	istorically?				
	unknown	istorically:				
	Overall Sensitivity of the View	wer				
	MEDIUM	-				
The	The View					
10	Description of foreground, m	niddle ground and backgro	und			
	<ul> <li>Claremont Road Cons</li> </ul>	servation Area				
	- Claremont Hall BTM					
	- 134 Mapel Road BTM					
1	- 76 Claremont Road BTM					
		- 66,68, 1 -11 70/70A Claremont Road BTM				


11	Likely seasonal and night time variation		
	Winter views will not alter the overall available view. Night time unknown.		
12	Does the view contain designated or landmark features		
	- Claremont Road Conservation Area		
	- Claremont Hall BTM		
	- 134 Mapel Road BTM		
	- 76 Claremont Road BTM		
	- 66,68, 1 -11 70/70A Claremont Road BTM		
13	Does the view contain detracting features		
	Lighting at Crossing		
	Overall Value of the View		
	HIGH		
CON	ISTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Good Visibility		


VIE	WPOINT REF NO: 16	T REF NO: 16 APPRAISED BY: AM DATE: 18.04.17		DATE: 18.04.17
VIE	WPOINT LOCATION: :		Publically Access	sible? Yes
Viev	w from Portsmouth Roaand the	e Mall looking SE		
tow	ards St Andrews Church	-		
Viev	ving Location			
1	Nature of Access			
	Footpath on the Mall			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	Riverside South Conservation			
4	Character Area and Key Char A linear area influenced by th acts as the principle unifying in relation to the historic land parkland, and other strategic	e spatial and visual relati element. The historic into Iscape of Hampton Court	erest lies in the impo Palace, including vie	ortance of the riverbank
	The architectural interest lies make a positive contribution navigation and leisure. The hi riverside estates and later Vic industrial/public health herita Wells Water Works.	to the character of the a storic pattern of develop ctorian benefactors is of r	rea, including those a ment in the area ass note. Also of archited	associated with river sociated with ancient ctural interest is the
5	Are there any cultural conne	ctions between the view	point and elements	in the view
	Looking towards St Andrews	Church		
6	Topography and enclosure			
	Generally Flat and Open			
	Overall Value of the Viewing	Location		
The	Viewer			
ne 7	Who currently experiences t	ho vious		
/	Residents, cyclists, pedestriar			
8	Is the view an important par		nce?	
5	No	to. the viewer 3 expense		
9	Who experienced the view h	istorically?		
-	unknown	/.		
	Overall Sensitivity of the Vie	wer		
	MEDIUM			
The	View			
10	<b>Description of foreground, m</b> St Andrews Grade II Listed Ch	_	ound	
11	Likely seasonal and night tim	e variation		


12	Does the view contain designated or landmark features - St Andrews Church Grade II Listed		
	<ul> <li>The Mall – Local Area of Special Character.</li> <li>Within Riverside South Conservation Area</li> </ul>		
13	Does the view contain detracting features		
	Overall Value of the View		
	HIGH		
CON	ISTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal Good visibility		


VIE	WPOINT REF NO: 20	APPRAISED BY: AM / SR	DATE: 18.04.2017			
VIE	TEWPOINT LOCATION: E:518948, N:166705 Publically Accessible? Yes			ible? Yes		
Viev	View from King Charles Road looking west along fishponds					
tow	towards Ewell Rd and St Matthews Church					
Viev	ving Location					
1	Nature of Access					
	Footpath, road					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated	A 400				
4	Fishponds Park Conservation					
4	Character Area and Key Char Area bounded by the railway		well road forming	the couthern and		
	west-ern boundary. The easte		_			
	The southern triangle of the a	· · · · · · · · · · · · · · · · · · ·	-			
	which stood on the site of the		•			
	the 1860's, the area between	•		-		
	pre-dominantly small terrace	-				
	formerly known as Berrylands	-				
	developed around the 1890's		and the vinas on s	and the terminal and the terminal		
	Today the area is one of cont		ian villas predomir	nantly to the east of		
	the area with more incremen		•	•		
	a distinctive, generally larger		•			
	its northern end.		· ·	•		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	St Matthew's Church					
6	Topography and enclosure					
	Some enclosure by adjacent built form and mature trees. Topography is flat, +23mAOD					
	Overall Value of the Viewing	Location				
	нідн					
The	Viewer					
7	Who currently experiences the	he view?				
	Pedestrians					
8	Is the view an important part	t of the viewer's experienc	e?			
	No					
9	Who experienced the view historically?					
	Overall Sensitivity of the View	wer				
	MEDIUM					
	View					
10	Description of foreground, m	_		1iddla ground view is		
	Foreground is of Hollyfield Ro of further down Hollyfield Ro			_		
	or farther down Honyheld No.	au and i ishponus Open spo	icc. Dackground Vi	CVV SITUVVS SL		


	Matthews Church.
11	Likely seasonal and night time variation
	No seasonal or night time variation
12	Does the view contain designated or landmark features
	St Matthew's Church (Grade II)
13	Does the view contain detracting features
	Overall Value of the View
	HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear and bright


VIEWPOINT REF NO: 21 APPRAISED BY: AM / SR DATE: 18.04		DATE: 18.04.2017		
VIEWPOINT LOCATION: E:518649,		N:166622	Publically Access	ible? Yes
	View starting Ewell Road looking south towards St Matthews Church			
1	ving Location  Nature of Access			
_	Footpath, road			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	Fishponds Park Conservation	Area		
4	Character Area and Key Char Area bounded by the railway west-ern boundary. The easte The southern triangle of the a which stood on the site of the the 1860's, the area between pre-dominantly small terrace formerly known as Berrylands developed around the 1890's Today the area is one of cont the area with more incremen a distinctive, generally larger its northern end.	line in the north with the E ern boundary abuts the Ber area in the 1860's was still of e present builder's yard adja- the King Charles Road area is with larger villas on Ewell is. Parklands and Park Road i. rasts with large scale Victor tal development occupying scale character with a num	rylands residential open space associa acent to the recrea and Ewell Road was Road and the Averand the villas on Strian villas predominate Alpha Road arber of significant la	area. ted with Neal's Farm ation ground. Around vas being laid out with nue, which was urbiton Hill Park were nantly to the east of rea. The Ewell Road has andmark buildings at
5	Are there any cultural connects Matthew's Church	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Some enclosure by adjacent by		. Topography is fla	at, +29mAOD
	Overall Value of the Viewing	Location		
The	Viewer			
7 7	Who currently experiences the	he view?		
,	Pedestrians	iic victy.		
8	Is the view an important part	t of the viewer's experienc	e?	
	No	,		
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the Viewer			
	MEDIUM			
The	View			
10	Description of foreground, m Foreground is of Ewell Road a properties along Ewell Road a	and the edge of Fishponds (	Open Space. Midd	_


	Church.
11	Likely seasonal and night time variation
	Seasonal variation will result in loss of visibility of St Matthew's Church
12	Does the view contain designated or landmark features
	St Matthew's Church (Grade II)
13	Does the view contain detracting features
	Overall Value of the View
	HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear and bright


VIEV	VIEWPOINT REF NO: 20 APPRAISED BY: AM/SR DATE: 18.04.17			DATE: 18.04.17
VIEV	VPOINT LOCATION:		Publically Access	ible? Yes
Viev	View from King Charles Road looking west along Fishponds			
	ards Ewell Road and St Matthe			
Viev	ving Location			
1	Nature of Access			
	Footpath			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	Fishpond Park Conservation A			
4	Character Area and Key Char			
	The topographical interest of		•	_
	interesting views inside the p	_	dmarks such as St I	Matthew's Church,
	Tolworth Tower and beyond	•		
	The historic interest is derived	•		•
	survival of features linking wi	, ,	•	ie park associated with
	the extraction of brick earth f			t
	The park comprises a large ar Fishponds and the original mi	•		•
	occupies a secluded location	•	•	•
	Fishponds Park is notable for	_		
	steep banks, pathways and do		• •	• •
	detached villas in Ewell Road, in Victorian Gothic style, are prominent in views from Fishponds  Park.			
		Cohesive residential development of the late 19th century, comprising rows of two storey		
	terraced artisan cottages, bui			·
5	Are there any cultural conne			
	St Matthews Church looking	•		
6	Topography and enclosure		•	
	Generally Flat, open panoram	nic with mature street trees	5	
	Overall Value of the Viewing	Location		
	HIGH			
The	Viewer			
7	Who currently experiences the	he view?		
	Residents			
8	Is the view an important par	t of the viewer's experience	e?	
	No			
9	Who experienced the view h	istorically?		
	unknown			
	Overall Sensitivity of the View	wer		
	MEDIUM			
	1			


The	View
10	Description of foreground, middle ground and background
	F: Street trees and vegetation associated with Fishponds Park
	Kingston Adult Education Centre
	Towards St Matthews Church
11	Likely seasonal and night time variation
	Winter views will enable more open views
12	Does the view contain designated or landmark features
	- St Matthews Church Grade II
	- Fishponds Park Conservation Area
	- St Matthews Local Area of Special Character
13	Does the view contain detracting features
	No
	Overall Value of the View
	HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Good Visibility


VIEWPOINT REF NO: 69/97 APPRAISED BY: AM/SR DA		DATE: 05.04.17		
VIEV	VPOINT LOCATION: E: 517856,	N: 169288	Publically Access	ible? Yes
Entr	Entrance of Bishops Hall towards River Thames			
View	ving Location			
1	Nature of Access			
	Street, footpath.			
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	View is taken within the Kings		n Area, Key Area o	f Conservation and
	Strategic Area of Special Char			
4	Character Area and Key Char		. A	
	Character Area 6: Historic Con		Area.	
5	River Thames, Thames walk a Are there any cultural conne		int and alaments	in the view
)	No.	ctions between the viewpo	mit and elements	iii tile view
6	Topography and enclosure			
	View is enclosed from the no	rth and south by 2-3 storey	buildings. View is	enclosed to west by
	the River Thames by building	·	<b>0</b> - 1	,
	Topography is flat, +10AOD			
	Overall Value of the Viewing	Location		
	HIGH			
The	Viewer			
7	Who currently experiences the	he view?		
	Pedestrians, shoppers, vehicle			
8	Is the view an important par	t of the viewer's experienc	e?	
	No			
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
_,	HIGH			
	View	عامل مسلمان ما المانية	d	
10	<b>Description of foreground, m</b> Foreground view is of the blo	-		l+ form Middle
	ground view is of the riverside	· ·		
	walk	e bananigs. Background vic	.w is of the miver i	names and riverside
11	Likely seasonal and night tim	e variation		
	No seasonal variation. Night		ility of River Tham	es and riverside walk.
12	Does the view contain design			
	15-17 Thames Street: Building	gs of Townscape merit.		
13	Does the view contain detract	_		
	Riverside buildings detract fro and Hampton Court Park.	om views of the River Tham	es, riverside walk,	long distance route


	Overall Value of the View
	MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEV	VIEWPOINT REF NO: 76/92 APPRAISED BY: AM/SR DATE: 06.04.17			DATE: 06.04.17
VIEV	VPOINT LOCATION: E: 517975,	N: 169122	Publically Access	ible? Yes
	Entrance of Bath Passage looking towards Guildhall			
View	ving Location			
1	Nature of Access			
	Bath Passage			
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	View is taken within the Kings		•	Conservation and
	Strategic Area of Special Char		<u>II </u>	
4	Character Area and Key Char			
	Character Area 9: Civic and Ed			
	Bath Passage, Guildhall, built River Thames to west.	form along high street, Ste	vens House flats/a	partments alongside
5	Are there any cultural conne	ctions hetween the viewno	int and elements	in the view
	Yes. Bath Passage leads throu	•		
6	Topography and enclosure	.g.r to the Gamanan, classes		
	Tight enclosure by built form	either side of the passage v	vav.	
	Topography is flat, +9AOD	, ,	•	
	Overall Value of the Viewing Location			
	HIGH			
The	Viewer			
7	Who currently experiences the	he view?		
	Pedestrians			
8	Is the view an important part of the viewer's experience?			
	No			
9	Who experienced the view historically?			
	Overall Sensitivity of the View	wer		
	MEDIUM			
	View	: della anno mad annol baratrana.	d	
10	Description of foreground, m	•		ound views are of the
	Foreground view is of Bath Pa high street buildings at the er	•		
11	Likely seasonal and night tim		lost northerny seet	on or the danahan.
	No seasonal variation. Night		rker with Guildhall	becoming less
	prominent and Stevens House			~
12	Does the view contain design			
	Guildhall: Grade II Listed			
	12-18 Hight Street: Building o	•		
	18, 14, 6, 4 Eden Street: Build			
	43 Market Place: Building of 1	Townscape merit		


13	Does the view contain detracting features	
	Dark, enclosed alley way, brick wall detracting from views of the Guildhall	
	Overall Value of the View	
	HIGH	
CON	STRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal	
	Clear Day good visibility	


VIEV	VIEWPOINT REF NO: 93 / 173 APPRAISED BY: AM / SR DATE: 06.04.2017			DATE: 06.04.2017	
VIEV	WPOINT LOCATION: E:517930,	N:169139	Publically Access	ible? Yes	
Stan	Standing at entrance of Apple Market in Clarence Street				
look	looking NW				
Viev	ving Location				
1	Nature of Access				
	Footpath, road				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Kingston Old Town Conservat				
	Kingston Town Centre Area o	f Archaeological Significanc	e		
4	Character Area and Key Char				
	3-4 storey town centre mixed	use built form, with adjoin	ing enclosed publi	c realm	
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
	Entrance to Apple Market				
6	Topography and enclosure				
	Strong enclosure from 3-4 sto	rey built form. Topograph	y is flat, +8mAOD		
	Overall Value of the Viewing	Location			
	HIGH				
The	Viewer				
7	Who currently experiences the	ne view?			
	Pedestrians				
8	Is the view an important part	t of the viewer's experienc	e?		
	No				
9	Who experienced the view historically?				
	Overall Sensitivity of the View	ver			
	MEDIUM				
The	View				
10	Description of foreground, m	_			
	Foreground is of entrance to		•		
	Apple Market, café/shop fron	tages. Background view is	of the narrow pass	sage entering the	
	Ancient Market.				
11	Likely seasonal and night tim				
	No seasonal or night time var				
12	Does the view contain design		•		
	17 and 40 High Street Grade I		cana Marit		
12	Apple Market bollard,3-5, 7-9		cape Merit		
13	Does the view contain detract  Dark and enclosed	ung reacures			
	Overall Value of the View				
	HIGH				
	111311				


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Clear and bright


VIEWPOINT REF NO: 95		APPRAISED BY: AM/SR		DATE: 06.04.17
VIE	WPOINT LOCATION: E: 517992,	N: 169128	Publically Access	ible? Yes
Star	Standing in public space in front of Bo Concept in Eden			
	Street looking west towards Guildhall			
Viev	ving Location			
1	Nature of Access			
	Footpath			
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	No.			
4	Character Area and Key Char	acteristics		
	Character Area 2: South East	/D	0	•
5	Bath Passage, Guildhall, St Jar			
5	Are there any cultural connections: Yes. Guildhall	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
0	Some enclosure by built form	either side of Bath Passage	ے	
	Topography is flat, +9AOD	cities side of butil 1 assage	- <b>.</b>	
	Overall Value of the Viewing	Location		
	MEDIUM			
The	Viewer			
7	Who currently experiences the	he view?		
	Pedestrians, vehicles			
8	Is the view an important part of the viewer's experience?			
	No			
9	Who experienced the view historically?			
	Overall Sensitivity of the Viewer			
<b>-1</b>	HIGH			
	View  Description of foreground, m	iddle greened and beekgree		
10	Foreground view is of St James	•		nd surrounding built
	form. Middle ground view is			_
	street towards the River Than	•	iew is or balle form	rartici down the high
11	Likely seasonal and night tim			
	No seasonal variation. Night		Il become less pro	minent, background
	built form will reduce in visibi	lity.		-
12	Does the view contain design	nated or landmark features	<u> </u>	
	Guildhall: Grade II Listed			
	18 Eden Street: Building of To	•		
13	Does the view contain detract	cting features		
	Enclosed alley way			


	Overall Value of the View HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEWPOINT REF NO: 108i APPRAISEI		APPRAISED BY: AM/SR		DATE: 11.04.17	
VIEV	VPOINT LOCATION: E: 517740,	N: 170958	Publically Access	ible? Yes	
Viev	View across the River Thames outside the Hawker Centre				
YMO	YMCA near Lower Ham Road				
Viev	ving Location				
1	Nature of Access				
	Thames path				
2	Is the view static or part of a	series of views			
	Sequence				
3	Is the location designated				
	Riverside North Conservation				
4	Character Area and Key Char				
	The informal space, i.e. the H				
	contains football pitches, fend			·	
	informality. The riverside, wit contains informally planted tr	· · · · · · · · · · · · · · · · · · ·		•	
	barges moored, learner yacht				
	,	•			
	formal character into its grounds with intimately connected spaces and uses that are akin, i.e. crèche, outdoor sitting area, bowling green's etc. leading onto a large playing field to which the				
	public make informal use (tur			_	
	MUGA which has controlled public access) the centre and grounds are fully accessible to the				
	public and fully enjoyed by th	e public for strolling, sitting	g, relaxing as well a	as sport.	
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
	None				
6	Topography and enclosure				
	Some enclosure due to dense vegetation alongside River Thames, topography is flat, +6M AOD				
	Overall Value of the Viewing Location				
	HIGH				
	Viewer	an view?			
7	Who currently experiences the Pedestrians, cyclists, dog wall		arc.		
8					
٥	Is the view an important part of the viewer's experience?				
9	None Who experienced the view h	istorically?			
	vviio experienceu the view ii	istorically:			
	Overall Sensitivity of the View	NPT			
	HIGH				
The	View				
10	Description of foreground, m	iddle ground and backgrou	und		
	Foreground view is of Thames Path and grass verge. Middle ground view is of dense vegetation			s of dense vegetation	
	alongside River Thames.			Ü	
11	Likely seasonal and night tim	e variation			
	Some seasonal variation, built form on opposite side of the river in Richmond will be more visible				
	in winter views. Some change	e in views at night, will be r	nuch darker as foo	tpath is not well lit and	


	no artificial lighting alongside recreation ground
12	Does the view contain designated or landmark features
	Long distance route
13	Does the view contain detracting features
	None
	Overall Value of the View
	MEDIUM
CONSTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIE	VIEWPOINT REF NO: 108ii APPRAISED BY: AM/SR DATE: 1		DATE: 11.04.17	
VIEWPOINT LOCATION: E: 517642, N: 171067 Publically Accessible? Yes			sible? Yes	
Viev	View across the River Thames outside the Hawker Centre			
YMO	CA near Lower Ham Road			
Viev	ving Location			
1	Nature of Access			
	Thames path			
2	Is the view static or part of a	series of views		
	Sequence			
3	Is the location designated			
	Riverside North Conservation	Area		
4	Character Area and Key Char	acteristics		
	The informal space, i.e. the H		-	
	contains football pitches, fen			•
	informality. The riverside, wit	· ·		·
	contains informally planted to			
	barges moored, learner yacht	•		
	formal character into its grou		•	
	crèche, outdoor sitting area,			_
	public make informal use (tur			
	MUGA which has controlled p	<del></del>		•
5	public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport.  Are there any cultural connections between the viewpoint and elements in the view			
	None			
6	Topography and enclosure			
	Some enclosure due to dense	vegetation alongside Rive	r Thames, topogra	phy is flat, +6M AOD
	Overall Value of the Viewing Location			
	HIGH			
The	Viewer			
7 Who currently experiences the view?				
	Pedestrians, cyclists, dog wal	kers		
8	Is the view an important par	t of the viewer's experien	ce?	
	None			
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the Viewer HIGH			
The	View			
10	Description of foreground, m	niddle ground and backgro	und	
Foreground view is of Thames Path and grass verge. Middle ground view is of der		s of dense vegetation		
	alongside River Thames.			
11	Likely seasonal and night tim			
	Some seasonal variation, buil			
	in winter views. Some chang	e in views at night, will be	much darker as foc	tpath is not well lit and


	no artificial lighting alongside recreation ground
12	Does the view contain designated or landmark features
	Long distance route
13	Does the view contain detracting features
	None
	Overall Value of the View
	MEDIUM
CONSTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEWPOINT REF NO: 108iii		APPRAISED BY: AM/SR		DATE: 11.04.17
VIEWPOINT LOCATION: E: 517547,		N: 171143	Publically Access	ible? Yes
Viev	View across the River Thames outside the Hawker Centre			
YMC	YMCA near Lower Ham Road			
Viev	ving Location			
1	Nature of Access			
	Thames path			
2	Is the view static or part of a	series of views		
	Sequence			
3	Is the location designated			
	Riverside North Conservation	Area		
4	Character Area and Key Char			
	The informal space, i.e. the H			
	contains football pitches, fend			·
	informality. The riverside, wit	·		
	contains informally planted tr			
	barges moored, learner yacht	•		
	formal character into its grou crèche, outdoor sitting area, l		•	
	_			_
	public make informal use (turning up and play-ng football, flying kites etc. as distinct from the			
	MUGA which has controlled public access) the centre and grounds are fully accessible to the public and fully enjoyed by the public for strolling, sitting, relaxing as well as sport			
5	Are there any cultural conne		_	
	None			
6	Topography and enclosure			
	Some enclosure due to dense vegetation alongside River Thames, topography is flat, +6M AOD			
	Overall Value of the Viewing Location			
	HIGH			
	Viewer			
7	Who currently experiences the			
	Pedestrians, cyclists, dog wall			
8	Is the view an important part of the viewer's experience?			
_	None			
9	Who experienced the view h	istorically?		
	Oursell Consistent of the Miss			
	Overall Sensitivity of the View	wer		
The	HIGH			
	View	iddle seesed sed be drees		
10	Description of foreground, m	_		s of donce vegetation
	Foreground view is of Thames alongside River Thames.	s ratii and grass verge. Will	aule ground view is	s of defise vegetation
11	Likely seasonal and night tim	e variation		
**	1		he river in Richmo	nd will be more visible
	Some seasonal variation, built form on opposite side of the river in Richmond will be more visible in winter views. Some change in views at night, will be much darker as footpath is not well lit			
	I Miles views. Some change	a Trans at many will be t		tpatirio not wen ne


12	Does the view contain designated or landmark features	
	Long distance route	
13	Does the view contain detracting features	
	None	
	Overall Value of the View	
	MEDIUM	
CON	CONSTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal	
	Clear Day good visibility	


VIEWPOINT REF NO: 112		APPRAISED BY: AM		DATE: 18.04.17	
VIEWPOINT LOCATION:			Publically Access	ible? Yes	
Viev	View from Portsmouth Road towards Filter Beds along				
	River Thames				
Viev	ving Location				
1	Nature of Access				
	Footpath/Road alongside Sus	trans Q19 route.			
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Riverside South Conservation	Area			
4	Character Area and Key Char				
	A linear area influenced by th	•	•	-	
	acts as the principle unifying		•		
	in relation to the historic land	· · ·	· · · · · · · · · · · · · · · · · · ·	ws in and out of its	
	parkland, and other strategic	views from the riverside pa	ath.		
	The architectural interest lies	in the significant number of	of listed buildings o	nd structures that	
	The architectural interest lies make a positive contribution	_	_		
	navigation and leisure. The hi		· -		
	riverside estates and later Vic	•			
	industrial/public health herita				
	Wells Water Works.	ige, willen is represented if	r the bullatings and	structures at sectiming	
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
	Looking towards Hampton Court Palace				
6	Topography and enclosure				
	Generally Flat and Open				
	Overall Value of the Viewing Location				
	HIGH				
The	Viewer				
7	Who currently experiences tl	ne view?			
	Residents, cyclists, pedestrair	ns			
8	Is the view an important part of the viewer's experience?				
	No				
9	Who experienced the view h	istorically?			
	unknown				
	Overall Sensitivity of the Viewer				
	MEDIUM				
	View				
10	Description of foreground, m	_			
Foreground of a series of Filter beds back dropped by mature dense trees aligning the		aligning the eastern			
	boundary of Hampton Court.				
11	Likely seasonal and night tim				
	Winter views will enable more	e open views towards Ham	pton Court Palace	and Park. Night time	


	unknown.		
12	Does the view contain designated or landmark features		
	- Hampton Court Palace and Royal Park and Registered Park and Garden		
	- Railing are former Chelsea w/works boundary railings (Building of Townscape Merit)		
	- Within Riverside South Conservation Area		
13	Does the view contain detracting features		
	Overall Value of the View		
	VERY HIGH		
CON	CONSTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Good visibility		


VIEV	VPOINT REF NO: 155	APPRAISED BY: AM/SR		DATE: 05.04.17	
VIEV	VPOINT LOCATION: E: 517948,	, N: 169251	Publically Access	ible? Yes	
Chui build the	View looking east along the pedestrian alley connecting Church Street with Union Street. The view is channelled by buildings on either side of the alley. At the termination of the vista is the brick elevation of Eden Walk Shopping Centre				
Viev	ving Location				
1	Nature of Access				
	Street				
2	Is the view static or part of a	series of views			
	Static View.				
3	Is the location designated				
	View is taken within the Kings	ston Old Town Conservatio	n Area, Key Area o	f Conservation and	
	Strategic Area of Special Char				
4	Character Area and Key Char				
	Character Area 6: Historic Co				
	Alley way looking from Churc				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
	No.				
6	Topography and enclosure	uildings oithar sida of tha all	lov way		
	View is tightly enclosed by buildings either side of the alley way.  Topography is flat, +10AOD				
	Overall Value of the Viewing Location				
	HIGH				
The	Viewer				
7	Who currently experiences the	he view?			
	Pedestrians, shoppers.				
8	Is the view an important par	t of the viewer's experienc	e?		
	No				
9	Who experienced the view h	istorically?			
	•	•			
	Overall Sensitivity of the View	wer			
	нідн				
The	The View				
10	Description of foreground, m	niddle ground and backgro	und		
	Foreground view is of the alle	<u> </u>	v is of the Eden Wa	alk Shopping Arcade.	
11	Likely seasonal and night tim				
	No seasonal variation. Night			it.	
12	Does the view contain design		3		
12	4, 2 Church Street: Grade II Li				
13	Does the view contain detract	cting teatures			


	Overall Value of the View MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIE	VPOINT REF NO: 185	APPRAISED BY: AM/SR	DATE: 11.04.2017			
VIEWPOINT LOCATION: E: 517742		, N: 171097	Publically Access	ible? Yes		
Out	Outside the Hawker Centre YMCA looking towards					
King	ston from the recreation grou	nd				
Viev	ving Location					
1	Nature of Access					
	Recreation ground and car pa					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
	Riverside North Conservation					
4	Character Area and Key Char					
	Open space, low rise resident					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	None					
6	Topography and enclosure					
	Topography is flat, approxima		ure.			
	Overall Value of the Viewing	Location				
	HIGH					
	Viewer					
7	Who currently experiences the	ne view?				
	Recreation ground users		. 3			
8	Is the view an important par	t of the viewer's experienc	e?			
	No	into vinallu.				
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the Viewer					
	MEDIUM					
The	View					
10	Description of foreground, m	niddle ground and backgrou	und			
	Foreground and middle groun			•		
	surrounding vegetation. Back		on town centre in	the distance but no		
	landmark buildings are visible					
11	Likely seasonal and night tim					
	Seasonal variation in that mo		_			
	Kingston town centre may be		_			
42	time views reduce the visibility			•		
12	Does the view contain design	nated or landmark features	5			
13	No	cting foatures				
13	Does the view contain detrac	Ling leatures				
	Overall Value of the View					
	MEDIUM					


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Clear and bright

# wagstaffs.


Royal Borough of Kingston: Views Study

## High, Medium, Medium

- Appraisal View 8
- Appraisal View 9A
- Appraisal View 29
- Appraisal View 94
- Appraisal View 110
- Appraisal View 119A
- Appraisal View 160
- Appraisal View 161


VIEV	VPOINT REF NO: 8	8 APPRAISED BY: AM/SR DATE: 11.04.17				
VIEV	/IEWPOINT LOCATION: E: 519339, N: 170176 Publically Accessible? Yes		ible? Yes			
Viev	View towards gasholder site from junction of Alexandra					
Road	d and Queens Road near St Pa	uls Church				
View	Viewing Location					
1	Nature of Access					
	Road/footpath					
2	Is the view static or part of a	series of views				
	Static View.					
3	Is the location designated	ann an I Danid Canaam vation A				
4	View is taken from within Live Character Area and Key Chara		area			
4	Predominant character is 2-st		rev huilding onnos	ite St. Paul's church		
	responding to that scale. A me	-				
	too low – better to be double	•	-	,		
	would be coherent with the re	_	• • •	_		
	boundaries and planted front	gardens. Cherry-wood Clos	se has no front bou	undaries but it is well		
	looked after and designed for		•			
5	Are there any cultural connec	•				
	View of St Pauls Church, view	of under construction dev	elopment at Kingst	on Gasholder site		
6	Topography and enclosure	d falling tawanda thaat	.1014 400			
	Topography is slightly elevate  Overall Value of the Viewing	<u> </u>	, +19W AUD			
	HIGH	Location				
The	Viewer					
7	Who currently experiences th	ne view?				
	Pedestrians, cyclists, residents, vehicles, place of worship, school students and staff					
8	Is the view an important part					
	No					
9	Who experienced the view historically?					
	Overall Sensitivity of the View	wer				
	MEDIUM					
	View					
10	Description of foreground, m	_				
	Foreground view is of Alexand	•				
	residential built form vegetation on the right. Middle ground view is of further down Alexandra Road, with St Pauls C of E primary school on the left and residential built form vegetation running					
	parallel on the right. Back gro	-		_		
	residential built form towards		163ton Gasholder (	onstruction site and		
11	Likely seasonal and night tim					
- <b>-</b>	Some seasonal variation, built		andra road will be	more visible in winter		
	views. Little change in view a			-		


12	Does the view contain designated or landmark features				
	St Pauls Church: Grade II Listed				
	St Pauls Church C of E Primary School				
	35 Queens Road: Building of Townscape Merit KCFE 55-59 Richmond Road: Building of				
	Townscape Merit				
13	Does the view contain detracting features				
	Crane, scaffolding associated with new development.				
	Overall Value of the View				
	MEDIUM				
CON	ISTRAINTS TO APPRAISAL				
14	Conditions at the time of view appraisal				
	Clear Day good visibility				


VIE	WPOINT REF NO: 9A	APPRAISED BY: AM/SR	DATE: 11.04.17			
VIE	VPOINT LOCATION: E: 519122,	OINT LOCATION: E: 519122, N: 170369 Publically Accessible? Yes				
Viev	View from further east along Kings Road to that of					
	viewpoint 9, looking towards junction of Gibbon Road and					
	on Road					
	ving Location					
1	Nature of Access					
_	Road/footpath					
2	Is the view static or part of a	series of views				
	Static View.					
3	Is the location designated					
_	None Character Arras and Kara Char	41-41				
4	Character Area and Key Char The sections at either end have		front houndaries	to on plot parking		
	Despite this some character b	•				
	enhancement and some lift b	•		•		
	the beautiful and listed St. Ag		-	-		
	improvement in front, but sti			•		
	section more preserved from	deterioration of character.				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	None					
6	Topography and enclosure					
	Topography is slightly elevated, falling towards the west, +14M AOD					
	Overall Value of the Viewing Location					
	MEDIUM					
	Viewer					
7	Who currently experiences the					
	Pedestrians, cyclists, residents, vehicles					
8	Is the view an important part of the viewer's experience?					
	No					
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View	NPT				
	MEDIUM	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				
The	View					
10	Ť	iddle ground and backgrou	und			
	Description of foreground, middle ground and background Foreground view is of Kings Road and the adjacent residential built form. Middle ground views					
	are of further down the same road with residential built form. Background view shows the very					
	top of a building towards King			<i>,</i>		
11	Likely seasonal and night tim	e variation				
	No seasonal variation. St Luk	e's Church may not be visib	le at night			
12	Does the view contain design		3			
	St Luke's Church: Grade II List	ed				


13	Does the view contain detracting features		
	Residential buildings detract from unobscured view of St Luke's Church		
	Overall Value of the View		
	HIGH		
CON	CONSTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Clear Day good visibility		


VIEV	VPOINT REF NO: 29	APPRAISED BY: AM/SR	DATE: 12.04.17			
Viev	VIEWPOINT LOCATION: E: 521040, N: 168027  View from Kingston Road at junction of Sandal Road looking towards New Malden Tower					
	ving Location	<u> </u>				
1	Nature of Access Footpath					
2	<b>Is the view static or part of a</b> Static	series of views				
3	Is the location designated No					
4	Character Area and Key Characteristics  Kingston Road is a heavily trafficked route with a variety of scale and style of development ranging from individual houses to large blocks of flats and the retail parades adjacent to Albany Road. The Library is a significant local landmark dating back to the 1940's. Graham Road and Albemarle Gar-dens contain Edwardian terraced and semi-detached properties with a range of characteristic features of the era including tile hanging, roughcast render and leaded panels in windows.					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
6	Topography and enclosure Topography is flat, enclosed be Overall Value of the Viewing		m, +20mAOD			
	MEDIUM					
The	Viewer					
7	Who currently experiences the	he view?				
	Residents, pedestrians, vehicl					
8	Is the view an important part	t of the viewer's experienc	e?			
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View MEDIUM	wer				
The	View					
10	Description of foreground, me Foreground view is of Sandal parked along the road. Midd towards Kingston road. Backs Likely seasonal and night time Little seasonal variation, night	Road, boundary vegetation le ground view is of residen ground views are of the Ma e variation	n to the Holy Cross ntial development I alden Towers.	eading eastwards		
12	Does the view contain design New Malden Library: Grade II	nated or landmark features				


13	Does the view contain detracting features			
	None			
	Overall Value of the View			
	HIGH			
CON	CONSTRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
	Clear, bright day			


VIEV	VPOINT REF NO: 94	APPRAISED BY: AM/SR	DATE: 06.04.17	
VIEWPOINT LOCATION: E: 518084,		N: 169135	Publically Access	ible? Yes
Stan	ding at junction of Eden Stree	t and Ashdown Road		
look	ing west towards Eden Street			
Viev	ving Location			
1	Nature of Access			
	Street			
2	Is the view static or part of a	series of views		
	Static View.			
3	Is the location designated			
	No.			
4	Character Area and Key Char	acteristics		
	Character Area 2: South East			
	View towards Eden Street, Ed	ien Walk shopping arcade,	busy road, mini roi	undabout island,
5	Stevens house along skyline  Are there any cultural conne	stions botwoon the viewer	sint and alamants	in the view
5	No	ctions between the viewpo	onit and elements	in the view
6	Topography and enclosure			
0	Some enclosure along Eden S	troot		
	Topography is flat, +9AOD	dicet.		
	Overall Value of the Viewing	Location		
	MEDIUM	Location		
The	Viewer			
7	Who currently experiences t	he view?		
	Cyclists, pedestrians, vehicles			
8	Is the view an important par		e?	
	No .	•		
9	Who experienced the view historically?			
	-	-		
	Overall Sensitivity of the View	wer		
	MEDIUM			
The	View			
10	Description of foreground, m	niddle ground and backgrou	und	
	Foreground view is of Eden st	• •	•	•
	to the left. Middle distance v		•	
	with continuation of Eden Str	<u>▼</u>		• • •
11	Market. Background view is o		ts/flats alongside t	he River Thames.
11	Likely seasonal and night tim		ot will romain well	lit and active Stavers
	No seasonal variation. Limited night time variation, street will remain well-lit and active. Stevens house may be more prominent at night.			
12	Does the view contain design	<u> </u>	•	
12	Post Office: Grade II Listed	iated or idilumark reacures	•	
	United reformed Church: Gra	de II Listed/Secondary Land	dmark	
	18 Eden Street: Building of To	· · · · · · · · · · · · · · · · · · ·		
<b></b>		•		


	1 Market place: Grade II Listed
13	Does the view contain detracting features
	Overall Value of the View HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIEV	VPOINT REF NO: 110	APPRAISED BY: AM/SR	DATE: 11.04.17			
VIEV	WPOINT LOCATION: E: 520946,	N: 169834	Publically Accessible? Yes			
Juno	Junction of Neville Avenue and The Fairway looking south					
	down the Fairway					
Viev	Viewing Location					
1	Nature of Access					
	Private road (no view taken)					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
	Riverside North Conservation	Area				
4	Character Area and Key Char					
	Neville Avenue runs along the			-		
	apart in large plots allowing v	• ,		•		
	turns down the hillside to Bur	- ·	•			
	suburb, increasing in density, garden walls removed for par	•				
	but generally set-back buildin	•	•			
5	Are there any cultural conne					
	None	chons between the viewpo	onit and cicincing	in the view		
6	Topography and enclosure					
	1	nding residential properties	. topography is flat	t. +32M AOD		
	Some enclosure from surrounding residential properties, topography is flat, +32M AOD  Overall Value of the Viewing Location					
	HIGH					
The	Viewer					
7	Who currently experiences tl	ne view?				
	Private residents					
8	Is the view an important part of the viewer's experience?					
	No					
9	Who experienced the view historically?					
	Overall Sensitivity of the View	wer				
	MEDIUM					
The	View					
10	Description of foreground, m	iddle ground and backgrou	und			
	View discounted					
11	Likely seasonal and night tim	e variation				
12	View discounted	akad ay lawdus suls fisas				
12	Does the view contain design					
13	Within curtilage of Miramont  Does the view contain detract		.cu			
13	None	ing icatules				
	Overall Value of the View					
	MEDIUM					
<u> </u>						


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Clear Day good visibility

BMD.17.012.TS.01


VIE	VIEWPOINT REF NO: 119A APPRAISED BY: AM/SR DATE: 19.04.17		DATE: 19.04.17			
VIEWPOINT LOCATION: E: 520696, N: 166330 Publically Accessible?			ible? Yes			
Viev	View in Knollmead looking towards Hogsmill River					
Viev	ving Location					
1	Nature of Access					
	Footpath and road					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
	No.					
4	Character Area and Key Char					
	Houses are rendered at grour	<u> </u>				
	brackets. Original windows w					
	however some have now bee					
	stained glass inserts and pane top of plain clay tiled roofs. To		•			
	houses and many of these bo					
	mature trees, however, press	•	•	•		
	in some areas. Loss of subdivi					
	of the area character.	· ·		· ·		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	Hogsmill River					
6	Topography and enclosure					
	Topography is open and flat,	no enclosure, +16mAOD				
	Overall Value of the Viewing	Location				
	MEDIUM					
	Viewer					
7	Who currently experiences the					
	Residents, cyclists, recreation					
8	Is the view an important part	t of the viewer's experienc	e?			
	Yes					
9	Who experienced the view h	istorically?				
	0 11 C 11 11 C 11 12					
	Overall Sensitivity of the View	wer				
T/	HIGH					
	View	المعادمة المعادمة				
10	Description of foreground, m The foreground view shows the	-		ill Open Space and the		
	_					
	bollards at the entrance. Middle ground views are of the open grass area, tall mature par trees and the child's play park. Background views show the high voltage pylon behind the			-		
	parkland boundary vegetation			,		
11	Likely seasonal and night tim					
	Seasonal variation will reveal		ential built form to	wards sheephouse		
	way to the east. Night time v	ariation will show artificial	light from the foot	path lighting.		


12	Does the view contain designated or landmark features			
	Hogsmill Open Space: Metropolitan Open Land			
13	Does the view contain detracting features			
	Pylons			
	Overall Value of the View			
	MEDIUM			
CON	CONSTRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
	Clear day, good visibility			


sible? Yes			
in the view			
Who experienced the view historically?			
ng arcade.			
is areade.			
Likely seasonal and night time variation  No seasonal variation. Night time views will differ due to the space not being as animated.			
Does the view contain designated or landmark features			
United Reformed Church: Grade II Listed			
HIGH			


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal

Clear Day good visibility


VIEV	VPOINT REF NO: 161	APPRAISED BY: AM/SR		DATE: 06.04.17	
VIEV	VIEWPOINT LOCATION: E: 518061, N: 169128 Publically Accessible? Yes				
Stre Old	thern end of Brook Street at itset and looks north. To the righ Post Office and to the left is the Walk Shopping Centre	t is the former Grade II			
View	ving Location				
1	Nature of Access Street				
2	Is the view static or part of a Static View.	series of views			
3	Is the location designated No.				
4	Character Area and Key Char Character Area 2: South East View up Eden Street towards arcade. Buildings up Eden Str	prime shopping area. East	•	Eden Walk shopping	
5	Are there any cultural conne			in the view	
6	Topography and enclosure Some enclosure along Eden S Topography is flat, +9AOD Overall Value of the Viewing MEDIUM				
The	Viewer				
7	Who currently experiences the Cyclists, pedestrians, vehicles				
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
	View				
10	Description of foreground, m Foreground view is of Eden st Middle ground views are of a Background views are of gate Clarence Street.	reet, Eden Walk shopping a building under constructio	arcade and the adjan/demolition along	g Eden Street.	
11	Likely seasonal and night tim No seasonal variation. Limite	d night time variation, stre		-lit and active.	
12	<b>Does the view contain design</b> Post Office: Grade II Listed Friends Meeting House: Build		<b>S</b>		


13	Does the view contain detracting features			
	Building under construction/demolition			
	Overall Value of the View			
	HIGH			
CON	CONSTRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
	Clear Day good visibility			

## wagstaffs.


## Royal Borough of Kingston: Views Study

### Medium, Medium, Medium

- Appraisal View 9
- Appraisal View 23
- Appraisal View 24
- Appraisal View 25
- Appraisal View 26
- Appraisal View 27
- Appraisal View 28
- Appraisal View 30
- Appraisal View 31
- Appraisal View 35A
- Appraisal View 35B
- Appraisal View 36
- Appraisal View 37
- Appraisal View 38
- Appraisal View 39
- Appraisal View 40A
- Appraisal View 40B
- Appraisal View 44 & 45
- Appraisal View 46
- Appraisal View 47
- Appraisal View 67
- Appraisal View 89
- Appraisal View 111
- Appraisal View 115
- Appraisal View 116A
- Appraisal View 119B
- Appraisal View 120
- Appraisal View 121B
- Appraisal View 121C
- Appraisal View 123
- Appraisal View 124i


VIEWPOINT REF NO: 9 APPRAISED BY: AM/SR			DATE: 11.04.17			
VIEV	WPOINT LOCATION: E: 519061,	N: 170358	Publically Access	ible? Yes		
Viev	View from junction of Park Road and Kings Road looking					
tow	owards junction of Gibbon Road and Burton Road					
Viev	ving Location					
1	Nature of Access					
	Road/footpath					
2	Is the view static or part of a	series of views				
	Static View.					
3	Is the location designated					
	None					
4	Character Area and Key Char					
	The sections at either end have	•				
	Despite this some character be enhancement and some lift be	•		•		
	the beautiful and listed St. Ag		-	-		
	improvement in front, but sti			-		
	section more preserved from			Truis context. Wild		
5	Are there any cultural conne			in the view		
	None	·				
6	Topography and enclosure					
	Topography is slightly elevated, falling towards the west, +12M AOD					
	Overall Value of the Viewing Location					
	MEDIUM					
	Viewer					
7	Who currently experiences the					
	Pedestrians, cyclists, resident					
8	Is the view an important part of the viewer's experience?					
	No					
9	Who experienced the view h	istorically?				
	Occupil Consistents of the 12"					
	Overall Sensitivity of the View MEDIUM	wer				
The	View					
10	Description of foreground, m	aiddle ground and backgrou	ınd			
10	Foreground view is of Kings R	-		Middle ground views		
	_			_		
	are of further down the same road with residential built form. Background view shows the very top of a building towards Kingston Town Centre.					
11	Likely seasonal and night time variation					
	No seasonal variation. View v	will not dramatically change	e at night.			
12	Does the view contain design	nated or landmark features	<u> </u>			
	None					
13	Does the view contain detracting features					
	None					


CON	Overall Value of the View  MEDIUM ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIEV	VIEWPOINT REF NO: 23 APPRAISED BY: AM DATE: 18.04		DATE: 18.04.17			
VIEWPOINT LOCATION:			Publically Access	ible? Yes		
	View looking East along Beaconsfield Road towards Kings					
Char	les Road and Alexander Recre	ation Ground.				
	ving Location					
1	Nature of Access					
	Footpath					
2	Is the view static or part of a Static	series of views				
3	Is the location designated					
3	No					
4	Character Area and Key Char	acteristics				
İ	Fishponds Character Area	ulas Daad kasan anasa san	t t - tl Al	Dand Dannation		
	The southern part of King Cha					
	Ground and benefits from the the west of King Charles Road	·		•		
	tighter area with relatively sn			•		
	area opens out to the informa			•		
	in the tight urban area around			nes constrained again		
	Fishponds has a semi-rural, in	_		eastern side. with more		
	formal planting beds and ope		· ·			
	access into the park is limited	·				
	detailing create a cohesive ar	·				
	street and strong front bound	_		0 1		
5	Are there any cultural conne		oint and elements	in the view		
6	Topography and enclosure					
0	Flat/Open					
	Overall Value of the Viewing	Location				
	MEDIUM					
The	Viewer					
7	Who currently experiences the	he view?				
	Residents					
8	Is the view an important part	t of the viewer's experienc	e?			
	No					
9	Who experienced the view historically?					
	Overall Sensitivity of the View	wer				
	MEDIUM					
The	The View					
10	Description of foreground, m	_				
	Beaconsfield Road; slightly later development of semi-detached, detached and maisonettes, larger plots, consistent Edwardian detailing with regular bay and roof rhythms along street					


11	Likely seasonal and night time variation
	There will be seasonal change in the view.
12	Does the view contain designated or landmark features
	MOL
13	Does the view contain detracting features
	No
	Overall Value of the View
	MEDIUM
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Good visibility


VIEV	VIEWPOINT REF NO: 24 APPRAISED BY: AM DATE: 18.04.		DATE: 18.04.17	
VIEWPOINT LOCATION:			Publically Access	ible? Yes
	v looking East along Broomfiel ander Recreation Ground.	d Road towards		
Viev	ving Location			
1	Nature of Access			
	Footpath outside Avon Villars			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated No			
5 6	Character Area and Key Characteristics Fishponds Character Area The southern part of King Charles Road has an open aspect to the Alexandra Road Recreation Ground and benefits from the mature landscape and open character of the park. In contrast, to the west of King Charles Road, Beaconsfield Road, Broomfield Road and Derby Road create a tighter area with relatively small plot sizes benefiting from views to the recreation ground. The area opens out to the informal character of Fishponds Park and then becomes constrained again in the tight urban area around King Charles Crescent and Browns Road. Fishponds has a semi-rural, informal character in parts, particularly on its eastern side, with more formal planting beds and open spaces located nearer Ewell Road on its western side. Visual access into the park is limited. To the north of Fishponds, Victorian terraces with consistent detailing create a cohesive area around King Charles Crescent and Browns Road. Parking is on street and strong front boundaries are retained.  Are there any cultural connections between the viewpoint and elements in the view  Topography and enclosure Flat/Open  Overall Value of the Viewing Location			
	MEDIUM			
	Viewer	h		
7	Who currently experiences the	ne view?		
0	Residents	t of the viewer's america		
8	Is the view an important part	t of the viewer's experienc	er	
9	No Who experienced the view historically?			
	· ·			
	Overall Sensitivity of the Viewer			
	MEDIUM			
	View			
10	Description of foreground, m Broomfield Road; distinctive of relatively tight urban form wi with on street parking, narrow	cottages with very strong g th narrow plots and short g	able rhythms and o	


11	Likely seasonal and night time variation
	There will be seasonal change in the view.
12	Does the view contain designated or landmark features
	MOL
13	Does the view contain detracting features
	No
	Overall Value of the View
	MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Good visibility


VIEV	VIEWPOINT REF NO: 25 APPRAISED BY: AM DATE: 18.04.		DATE: 18.04.17	
VIEV	VPOINT LOCATION:		Publically Access	ible? Yes
	v looking East along Derby Roa eation Ground	nd towards Alexander		
View	ving Location			
1	Nature of Access			
	Open, publically accessible (1	0am – 6pm)		
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated No			
4	Character Area and Key Char	actoristics		
4	Fishponds Character Area	acteristics		
	The southern part of King Cha	arles Road has an onen asno	ect to the Alexandi	ra Road Recreation
	Ground and benefits from the	•		
	the west of King Charles Road			•
	tighter area with relatively sm			•
	area opens out to the informa			•
	in the tight urban area around			-
	Fishponds has a semi-rural, in	formal character in parts, p	particularly on its e	astern side, with more
	formal planting beds and ope	n spaces located nearer Ew	ell Road on its we	stern side. Visual
	access into the park is limited	. To the north of Fishponds	, Victorian terrace	s with consistent
	detailing create a cohesive ar	ea around King Charles Cre	scent and Browns	Road. Parking is on
	street and strong front bound	laries are retained.		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Flat/Open			
	Overall Value of the Viewing	Location		
	MEDIUM			
The	Viewer			
7	Who currently experiences the	ne view?		
	Residents			
8	Is the view an important part	t of the viewer's experienc	e?	
	No			
9	Who experienced the view historically?			
	Overall Sensitivity of the Viewer			
	MEDIUM			
	View			
10	Description of foreground, m	•		
	The view is largely of housing with the recreation ground lying beyond.			
11	Likely seasonal and night time variation			
	There will be seasonal change in the view.			


12	Does the view contain designated or landmark features
	MOL
13	Does the view contain detracting features
	No
	Overall Value of the View
	MEDIUM
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Good visibility


VIEV	VPOINT REF NO: 26	APPRAISED BY: AM/SR		DATE: 18.04.17
VIEV	VPOINT LOCATION:		Publically Access	ible? Yes
Viev	v from manor Drive looking to	wards Tolworth Tower -	•	
	BITON			
View	ving Location			
1	Nature of Access			
	Footpath Manor Drive			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
4	Character Area and Key Char 1930s residential	acteristics		
5	Are there any cultural connec	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Generally Flat			
	Overall Value of the Viewing	Location		
	MEDIUM			
	Viewer			
7	Who currently experiences the	ne view?		
	Residents			
8	Is the view an important part	t of the viewer's experienc	e?	
	No			
9	Who experienced the view h	istorically?		
	unknown			
	Overall Sensitivity of the View	ver		
	Medium			
_	View	idalla anaciad and basicana		
10	Description of foreground, m	-		
11	F: Street trees and residential Likely seasonal and night tim		iges	
	Likely seasonal and highe time	c variation		
12	Does the view contain design	nated or landmark features	<b>.</b>	
	- Tolworth Tower			
13	Does the view contain detrac	cting features		
	No			
	Overall Value of the View			
	MEDIUM			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of view Good Visibility	w appraisal		
	,			


VIE	WPOINT REF NO: 27	APPRAISED BY: AM		DATE: 18.04.17
	WPOINT LOCATION: View from ards Tolworth Tower	Raeburn Avenue	Publically Access	ible? Yes
Vie	ving Location			
1	Nature of Access			
	Footpath			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
4	Character Area and Key Char	acteristics		
	1930s residential			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Generally Flat, open views			
	Overall Value of the Viewing	Location		
	MEDIUM			
The	Viewer			
7	Who currently experiences t	he view?		
	Residents,			
8	Is the view an important par	t of the viewer's experienc	e?	
	No			
9	Who experienced the view h	istorically?		
	unknown			
	Overall Sensitivity of the View	wer		
	MEDIUM			
The	View			
10	Description of foreground, m	iddle ground and backgro	und	
	- Raeburn Avenue			
11	Likely seasonal and night tim			
4.0	Winter views will not alter the			
12	Does the view contain design		S	
12	- Tolworth Tower land			
13	Does the view contain detract	ung reatures		
	Lighting at Crossing  Overall Value of the View			
	MEDIUM-HIGH			
CON	ISTRAINTS TO APPRAISAL			
	<b>A</b> 1111			
14	Conditions at the time of vie	w appraisal		
1	Good Visibility			


VIEV	WPOINT REF NO: 28	APPRAISED BY: AM/SR		DATE: 20.04.17
	WPOINT LOCATION: E: 520060,		Publically Access	ible? Yes
	v from Woodside Close near K ards Tolworth Tower	ingston Bypass/A3		
Viev	ving Location			
1	Nature of Access			
	Footpath			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	Metropolitan Open Land, cyc		5	
4	Character Area and Key Char			
	Predominantly 1930's semi-d			_
	properties, some later infill, poccurred, but separation between	•		•
	but strong public realm mitiga			
	pebble-dash, tile hung bays, 7	•	•	•
	of distinctive character notab	•		
	influences. Surbiton Hill Park;	distinctive mansard fronte	d detached houses	5
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
	No			
6	Topography and enclosure			
	Topography falls gradually fro		t, with open elevat	ed views, +30mAOD
	Overall Value of the Viewing	Location		
	MEDIUM			
	Viewer			
7	Who currently experiences the	ne view?		
	Residents			
8	Is the view an important par	t of the viewer's experienc	e?	
	No			
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
	MEDIUM			
The	View			
10	Description of foreground, m	iddle ground and backgrou	und	
	Foreground view is of Woods		•	
	form either side. Middle grou			
	residential built form. Backgr		10 storeys of Tollw	orth Tower.
11	Likely seasonal and night tim		. 10 . 20 1 . 2 . 40 . 40 .	CT.II T
12	Little seasonal variation, nigh			of Tollworth Tower.
12	Does the view contain design	iated or landmark features	5	


13	Does the view contain detracting features
	Overall Value of the View
	MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of circumsumical
14	Conditions at the time of view appraisal
14	Clear, bright day


VIEV	VPOINT REF NO: 30	APPRAISED BY: AM/SR		DATE: 12.04.17
VIEV	VPOINT LOCATION: E: 520444,	N: 168267	Publically Access	ible? Yes
Viev	v from Potters Grove towards	New Malden Tower	•	
Viev	ving Location			
1	Nature of Access			
	Footpath, road			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	No			
4	<b>Character Area and Key Char</b>	acteristics		
	A large area, south of the rail	way line with generally sma	ıller plot sizes, tigh	iter development and
	narrower street proportions.	•	•	
	Edwardian era and formed pa	_	-	
	from Centre, west of South La			
	proportions and significant gr	_		
	Clay pantiles are a significant	•		
	Avenue. A distant view of the	·		
	terraces in an Arts and Crafts dramatic character.	style with tile nung dormer	rs and prominent d	minneys create a
5	Are there any cultural conne	ctions between the viewer	sint and alaments	in the view
	No	ctions between the viewpo	onit and elements	iii tile view
6	Topography and enclosure			
	Topography is flat, some encl	osure from built form +15	mAOD	
	Overall Value of the Viewing		117 (02)	
	MEDIUM			
The	Viewer			
7	Who currently experiences the	he view?		
	Residents, pedestrians, vehicl	les		
8	Is the view an important part		e?	
	No .	•		
9	Who experienced the view h	istorically?		
	-			
	Overall Sensitivity of the View	wer		
	MEDIUM			
The	View			
10	Description of foreground, m	niddle ground and backgrou	und	
	Foreground and middle grour		d and the surround	ding built form.
	Background views are of Malo			
11	Likely seasonal and night tim			
<u> </u>	Little seasonal variation, nigh			of Malden Tower.
12	Does the view contain design	nated or landmark features	•	


13	Does the view contain detracting features
	Overall Value of the View
	MEDIUM
CON	STRAINTS TO APPRAISAL
CON	5710 til 17 10 7 10 7 10 11 17 11 11 11 11 11 11 11 11 11 11 11
CON	
14	Conditions at the time of view appraisal


VIEWPOINT LOCATION: E: 521954, N: 168771  3x Views from Dukes Ave, Hillbrow and The Mount looking towards Beverley Park and Pyl Brook  Viewing Location  Nature of Access Footpath/Road  Is the view static or part of a series of views Static  Is the location designated Metropolitan Open Land  Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximit railway line.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure Topography is general flat. Sycamore tree at entrance encloses the gateway to the park, +	y to			
3x Views from Dukes Ave, Hillbrow and The Mount looking towards Beverley Park and Pyl Brook  Viewing Location  Nature of Access Footpath/Road  Is the view static or part of a series of views Static  Is the location designated Metropolitan Open Land  Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximit railway line.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure	y to			
towards Beverley Park and Pyl Brook  Viewing Location  Nature of Access Footpath/Road  Is the view static or part of a series of views Static  Is the location designated Metropolitan Open Land  Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximity railway line.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure	y to			
1 Nature of Access Footpath/Road 2 Is the view static or part of a series of views Static 3 Is the location designated Metropolitan Open Land 4 Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximit railway line. 5 Are there any cultural connections between the viewpoint and elements in the view None 6 Topography and enclosure	y to			
Footpath/Road  Is the view static or part of a series of views Static  Is the location designated Metropolitan Open Land  Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximit railway line.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure	y to			
2 Is the view static or part of a series of views Static  3 Is the location designated Metropolitan Open Land  4 Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximit railway line.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure	y to			
Static  Is the location designated Metropolitan Open Land  Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximit railway line.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure	y to			
<ul> <li>Is the location designated Metropolitan Open Land</li> <li>Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximity railway line.</li> <li>Are there any cultural connections between the viewpoint and elements in the view None</li> <li>Topography and enclosure</li> </ul>	y to			
Metropolitan Open Land  Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximit railway line.  Are there any cultural connections between the viewpoint and elements in the view None  Topography and enclosure	y to			
<ul> <li>Character Area and Key Characteristics Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximity railway line. </li> <li>Are there any cultural connections between the viewpoint and elements in the view None</li> <li>Topography and enclosure</li> </ul>	y to			
Beverley Park, quiet residential area, 2-2.5 storey Victorian dwellings within close proximit railway line.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure	y to			
railway line.  5 Are there any cultural connections between the viewpoint and elements in the view None  6 Topography and enclosure	y to			
5 Are there any cultural connections between the viewpoint and elements in the view None 6 Topography and enclosure				
None  Topography and enclosure				
6 Topography and enclosure				
Topography is general flat. Sycamore tree at entrance encloses the gateway to the park +				
	17.5m			
AOD				
Overall Value of the Viewing Location				
MEDIUM				
The Viewer				
	Who currently experiences the view?			
Recreational users				
8 Is the view an important part of the viewer's experience?				
No 9 Who experienced the view historically?				
who experienced the view historically?	Who experienced the view historically?			
Overall Sensitivity of the Viewer				
MEDIUM				
The View				
10 Description of foreground, middle ground and background				
Foreground views are of residential road and entrance gate to the park, along with park rai	ilings.			
Middle ground views are of the public open space and the mature trees beyond. Backgrou	nd			
views are of the tall netting within the driving range/golf facility to the east of the park.				
11 Likely seasonal and night time variation				
No seasonal variation through increased visibility of the driving range in winter views. Nigh	nt time			
variation will reduce the visibility of the park and driving range.				
Does the view contain designated or landmark features				
13 Does the view contain detracting features				
Overall Value of the View	Overall Value of the View			
MEDIUM	MEDIUM			


# CONSTRAINTS TO APPRAISAL

14 Conditions at the time of view appraisal Clear and bright


VIEV	VIEWPOINT REF NO: 35A APPRAISED BY: AM/SR DATE: 19.04.201		DATE: 19.04.2017			
VIEV	VIEWPOINT LOCATION: E: 520281, N: 166487 Publically Accessible? Yes		sible? Yes			
Viev	View at the junction of Oakdene Drive and Collingwood					
Driv	e looking towards Tolworth To	ower				
Viev	ving Location					
1	Nature of Access					
	Footpath/Road					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
4	Character Area and Key Char Area with a strong planned ro		ent occurred follo	wing the laving out of		
	the estate roads between 193					
	wide street proportions with					
	with grass verges result in sof	t, landscaped feel. Formal	road layout unifies	variety in detailing to		
	create an area with a largely					
	Predominantly 1930's semi-d			_		
	detached properties. Many a	·	•	• •		
	generally retained. Some loss		• .	•		
	Variety of building materials i	<u> </u>				
	to Tolworth and New Malden	_				
	place as does the view to the	_				
	Tolworth Rise and the adjacent properties suffer from the impact of the physical environment of the A3.					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	None					
6	Topography and enclosure					
	Topography and enclosure Topography is elevated. Some enclosure from surrounding built form, +25m AOD					
	Overall Value of the Viewing Location					
	MEDIUM					
The	Viewer					
7	Who currently experiences the	he view?				
	Residents					
8	Is the view an important part of the viewer's experience?					
	No					
9	Who experienced the view historically?					
	Overall Sensitivity of the Viewer					
	MEDIUM					
The	View					
10	Description of foreground, m	niddle ground and backgrou	und			
	Foreground views are of Colli	ngwood Drive with a 3m gr	ass verge on the e	astern edge and built		
	form on the western edge. Middle ground views are of residential properties further down					


	Collingwood Drive. Background views are of the top 4-5 storeys of Tolworth Tower.		
11	Likely seasonal and night time variation		
	No seasonal variation. Night time variation will reduce the visibility of Tolworth Tower.		
12	Does the view contain designated or landmark features		
	Tolworth Tower		
13	Does the view contain detracting features		
	Overall Value of the View		
	MEDIUM-HIGH		
CON	ISTRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal		
	Clear and bright		


VIEV	WPOINT REF NO: 35B APPRAISED BY: AM/SR DATE: 19.04.2017		DATE: 19.04.2017			
VIEV	VIEWPOINT LOCATION: E: 520281, N: 166487 Publically Accessible? Yes					
Viev	View at the junction of Oakdene Drive and Collingwood					
	e looking towards Tolworth To	_				
View	ving Location					
1	Nature of Access					
	Footpath/Road					
2	Is the view static or part of a	series of views				
	Static					
3	Is the location designated					
4	Character Area and Key Char Area with a strong planned ro the estate roads between 193 wide street proportions with with grass verges result in sof create an area with a largely of Predominantly 1930's semi-didetached properties. Many all generally retained. Some loss Variety of building materials i to Tolworth and New Malden place as does the view to the Tolworth Rise and the adjace	and layout. Rapid developm 30 and 1940. Area of predo substantial grass verges. La t, landscaped feel. Formal is cohesive character. etached properties of varyi terations have occurred, but of front boundaries, but st ncluding; brick, render, pet towers from Collingwood a	minantly long form rge number of stree road layout unifies ong styles with som ut separation betwood public realmobledash and Tudo Avenue contribute om Elm Close. The	nal avenues. Generally eet trees combined variety in detailing to e bungalows and reen properties mitigates impact. r detailed bays. Views to the area's sense of small retail parade on		
5	the A3.	ctions hotwoon the viewn	aint and alaments	in the view		
)	Are there any cultural connections between the viewpoint and elements in the view  None					
6	Topography and enclosure					
	Topography is elevated. Some enclosure from surrounding built form, +25m AOD					
	Overall Value of the Viewing Location					
	MEDIUM					
The	Viewer					
7	Who currently experiences the	ne view?				
	Residents					
8	Is the view an important part	of the viewer's experienc	e?			
	No					
9	Who experienced the view historically?					
	Overall Sensitivity of the Viewer					
	MEDIUM					
The	The View					
10	Description of foreground, m	iddle ground and backgrou	und			
	Foreground views are of the r Drive. Middle ground views a	northern end of Collingwoo	d Drive and the jur			


	mature street trees and residential built form. Background views are of the most westerly of the			
	Malden Towers.			
11	Likely seasonal and night time variation			
	Some seasonal variation with views of both Malden Towers becoming visible in winter views.			
	Night time variation will reduce the visibility of both towers.			
12	Does the view contain designated or landmark features			
	Malden Towers			
13	Does the view contain detracting features			
	Overall Value of the View			
	MEDIUM-HIGH			
CON	STRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
	Clear and bright			


VIE	WPOINT REF NO:	APPRAISED BY: AM/SR	DATE: 19.04.17		
VIE	VIEWPOINT LOCATION: E: 520029, N: 166268 Publically Accessible? Yes				
Viev	v from Warren Drive South loc	oking towards Tolworth			
Tow	er				
Viev	ving Location				
1	Nature of Access				
	Footpath and road				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	No.				
5	Character Area and Key Char Area with a strong planned ro the estate roads between 193 wide street proportions with with grass verges result in sof create an area with a largely of Predominantly 1930's semi-d detached properties. Many al generally retained. Some loss Variety of building materials i to Tolworth and New Malden place as does the view to the Tolworth Rise and the adjace the A3.  Are there any cultural conner None  Topography and enclosure	pad layout. Rapid developm 30 and 1940. Area of predo substantial grass verges. La ft, landscaped feel. Formal cohesive character. etached properties of varyi terations have occurred, b of front boundaries, but st ncluding; brick, render, pel towers from Collingwood Hogsmill nature reserve from the properties suffer from the	minantly long form arge number of stree road layout unifies ing styles with som ut separation betworing public realmobledash and Tudo Avenue contribute om Elm Close. The ne impact of the pharman in the street of the pharman in the street in the pharman in the street in the pharman in the street	eet trees combined variety in detailing to e bungalows and reen properties mitigates impact. It detailed bays. Views to the area's sense of small retail parade on hysical environment of	
0	Topography and enclosure Topography is slightly elevate	ed from the road. +25.5mA	OD		
	Overall Value of the Viewing	· · · · · · · · · · · · · · · · · · ·			
	MEDIUM				
	Viewer				
7	Who currently experiences the	he view?			
	Residents, vehicles				
8	Is the view an important part	t of the viewer's experienc	e?		
	No.				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
	MEDIUM				
The	View				
10	Description of foreground, m	niddle ground and backgro	und		
	_	he A3 and the junction with		th Middle ground	


	views are of 2 storey residential properties along the A3, some street vegetation and central
	reservation street lighting. Background views show almost the entirety of Tolworth Tower and
	the lower rise hotel and offices next to it.
11	Likely seasonal and night time variation
	Little seasonal or night time variation.
12	Does the view contain designated or landmark features
	Tolworth Tower
13	Does the view contain detracting features
	Overall Value of the View
	MEDIUM - HIGH
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear day, good visibility


VIEWPOINT REF NO: 37		APPRAISED BY: AM/SR		DATE: 19.04.17		
VIEV	VPOINT LOCATION: E: 520966,	N: 166875	Publically Access	ible? Yes		
Viev	View from Van Dyck Avenue towards Hogsmill Open Space					
Viev	ving Location					
1	Nature of Access					
	Footpath and road					
2	Is the view static or part of a series of views					
	Static					
3	Is the location designated					
	No.					
4	Character Area and Key Char					
	Large area to both sides of th bisected by Malden Road. Pre	•	•			
	curved linking arch as seen in			-		
	street pat-tern. Significant po	•		-		
	Barnfield; 1930's "Moderne",	_				
	excellently preserved, some v	vith original "crittal" windo	ws. Glebe Gardens	s; well detailed group		
	of semi-detached proper deta	•		_		
	hung bays and half timbering	_	ws to open space	of Fulham Football		
	Training Ground from Blakes	•				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
-	None					
6	Topography and enclosure	acura fram curraundina hu	ilt form 110m AOF			
	Topography is flat, some enclosure from surrounding built form, +18mAOD  Overall Value of the Viewing Location					
	MEDIUM	Location				
The	Viewer					
7	Who currently experiences t	he view?				
_	Residents, vehicles					
8	Is the view an important par	t of the viewer's experienc	e?			
	No.					
9	Who experienced the view h	istorically?				
	•	,				
	Overall Sensitivity of the View	wer				
	MEDIUM					
The	The View					
10	Description of foreground, m	niddle ground and backgrou	und			
	The foreground view shows V			_		
	views show further down Var			.5 storey built form.		
	Background views show the t		Tower.			
11	Likely seasonal and night tim					
42	Night time views will reduce					
12	Does the view contain designated or landmark features					
	Tolworth Tower					


	Hogsmill Open Space: Metropolitan Open Land / Hogsmill Valley: Area of Archaeological Significance.
13	Does the view contain detracting features
	Overall Value of the View
	MEDIUM
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear day, good visibility


VIE	VIEWPOINT REF NO: 38 APPRAISED BY: AM/SR DATE: 19.04.17			DATE: 19.04.17
VIE	VIEWPOINT LOCATION: E: 520867, N: 166997 Publically Accessible? Yes			
Viev	v from Turner Road towards H	ogsmill Open Space		
Viev	ving Location			
1	Nature of Access			
	Footpath and road			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	No.			
4	Character Area and Key Char			
	Large area to both sides of th	•	•	• •
	bisected by Malden Road. Pre			•
	curved linking arch as seen in street pat-tern. Significant po	•		-
	Barnfield; 1930's "Moderne",	_		
	excellently preserved, some v			•
	of semi-detached proper deta	_		
	hung bays and half timbering			
	Training Ground from Blakes	Lane and Motspur Park.		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
	None			
6	Topography and enclosure			
	Topography is flat, some encl		ilt form, +18mAOD	
	Overall Value of the Viewing	Location		
<b>-</b> /-	MEDIUM			
	Viewer	Sugin ad		
7	Who currently experiences the Residents, vehicles	ne view?		
0	,	t of the viewer's everying		
8	Is the view an important part	t of the viewer's experienc	er	
9	Who experienced the view h	istorically?		
9	who experienced the view h	istorically:		
	Overall Sensitivity of the View	wer		
	MEDIUM			
The	View			
10	Description of foreground, m	niddle ground and backgrou	und	
	The foreground view shows T	•		y built form. Middle
	ground views show further do	own the road, street trees,	front garden veget	ation and more of the
	2.5 storey built form. Backgro	•	•	rth Tower between
	the built form and front garde		ws are glimpsed.	
11	Likely seasonal and night tim			
	Night time views will reduce v	visibility of Tolworth Tower		
	<u> </u>			


12	Does the view contain designated or landmark features			
	Tolworth Tower			
	Hogsmill Open Space: Metropolitan Open Land / Hogsmill Valley: Area of Archaeological			
	Significance.			
13	Does the view contain detracting features			
	Overall Value of the View			
	MEDIUM			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
	Clear day, good visibility			


VIE	VIEWPOINT REF NO: 39 APPRAISED BY: AM/SR DATE: 19.04.17			DATE: 19.04.17
VIE	VIEWPOINT LOCATION: E: 520911, N: 166932 Publically Accessible? Yes			
Viev	v from Landseer Road towards	Hogsmill Open Space		
Viev	ving Location			
1	Nature of Access			
	Footpath and road			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	No.			
4	Character Area and Key Char			
	Large area to both sides of th		•	• •
	bisected by Malden Road. Pre			•
	curved linking arch as seen in street pat-tern. Significant po	•	•	•
	Barnfield; 1930's "Moderne",	_		
	excellently preserved, some v			-
	of semi-detached proper deta	_		
	hung bays and half timbering			
	Training Ground from Blakes	Lane and Motspur Park.		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
	None			
6	Topography and enclosure			
	Topography is flat, some enclosure from surrounding built form, +18mAOD			
	Overall Value of the Viewing	Location		
<b>-</b> /-	MEDIUM			
	Viewer	Sugin ad		
7	Who currently experiences the	ne view?		
0	Residents, vehicles	t of the viewer's everying		
8	Is the view an important part	t of the viewer's experienc	er	
9	Who experienced the view h	istorically?		
9	who experienced the view h	istorically:		
	Overall Sensitivity of the View	wer		
	MEDIUM			
The	View			
10	Description of foreground, m	niddle ground and backgrou	und	
	The foreground view shows T	•		y built form. Middle
	ground views show further do	own the road, street trees,	front garden veget	ation and more of the
	2.5 storey built form. Backgro	ound views show the top 3-	4 storeys of Tolwo	rth Tower between
	the built form and front garde		ws are glimpsed.	
11	Likely seasonal and night tim			
	Night time views will reduce v	visibility of Tolworth Tower		
	<u> </u>			


12	Does the view contain designated or landmark features
	Tolworth Tower
	Hogsmill Open Space: Metropolitan Open Land / Hogsmill Valley: Area of Archaeological
	Significance.
13	Does the view contain detracting features
	Overall Value of the View
	MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear day, good visibility


VIE	VIEWPOINT REF NO: 40A APPRAISED BY: AM/SR DATE: 19.04.		DATE: 19.04.17	
VIEWPOINT LOCATION: E: 520827,		N: 166451	Publically Access	sible? Yes
Viev	View from western end of Sheephouse Way towards			
Hog	Hogsmill Recreation Ground and Tolworth Tower			
Viev	ving Location			
1	Nature of Access			
	Footpath and road			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	No.			
4	Character Area and Key Char			
	A linear area mainly to the no		•	_
	in the east to the Hogsmill Riv		-	
	flats and houses laid out amo			
	House, Mal-den Manor Static landscaped roundabout. The			
	set in extensive landscaping l		•	•
	views to Tolworth Tower. The	•		•
	contains a mix of flats and ho			•
	onto the railway line, behind	•		,
5	Are there any cultural conne	•	oint and elements	in the view
	Hogsmill Open Space			
6	Topography and enclosure			
	The open land is flat and open, +18.5AOD			
	Overall Value of the Viewing Location			
	MEDIUM			
	The Viewer			
7	Who currently experiences the			
	Residents, vehicles, recreatio			
8	Is the view an important par	t of the viewer's experienc	e?	
	No.			
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
	MEDIUM - HIGH			
The	View			
10	Description of foreground, m	iddle ground and backgrou	und	
	The foreground view shows S	heephouse Way with the a	djacent 4 storey re	esidential blocks and
	wide verges. Middle ground views show large mature parkland trees associated with the		ciated with the	
	Hogsmill Open Space.			
11	Likely seasonal and night tim			
	Winter views may allow glimp	oses of Tolworth Tower.		


12	Does the view contain designated or landmark features
	Hogsmill Open Space: Metropolitan Open Land
	Hogsmill Valley: Area of Archaeological Significance
13	Does the view contain detracting features
	None
	Overall Value of the View
	MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear day, good visibility


VIE	EWPOINT REF NO: 40B APPRAISED BY: AM/SR DATE: 19.04.17		DATE: 19.04.17	
	VIEWPOINT LOCATION: E: 521575, N: 166740 Publically Accessible? Yes			ible? Yes
	v from eastern end of Sheepho smill Recreation Ground and T	-		
	ving Location	<u> </u>		
1	Nature of Access			
	Footpath and road			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	No.			
5	Character Area and Key Char A linear area mainly to the no in the east to the Hogsmill Riv flats and houses laid out amo House, Mal-den Manor Statio landscaped roundabout. The set in extensive landscaping le views to Tolworth Tower. The contains a mix of flats and ho onto the railway line, behind Are there any cultural connections	orth of the Malden Manor rever in the west. It contains ang generous landscaping. On and the retail parade on east end of Sheephouse was eading down to the Hogsmite flats are in need of maintenance. Many of the flats from wide, landscaped verges.	a large area of mail Central core around Manor Drive North By consists of 4no. Ill Local Nature Resenance. The east en	nly post-war council d the Manor Public a, set around a large 5-storey blocks of flats serve and long distance and of Sheephouse Way d. The houses back
6	Topography and enclosure The open land is flat and open, +19.5AOD			
	Overall Value of the Viewing Location MEDIUM			
The	Viewer			
7	Who currently experiences the	he view?		
•	Residents, vehicles, cyclists.			
8	Is the view an important part	t of the viewer's experienc	e?	
	No.			
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
	MEDIUM			
The	View			
10	Description of foreground, m The foreground view shows S residential properties. Middle form. Background views show of the top 4 storeys of Tolwor	heephouse Way with the a e ground views show street w parkland trees alongside	djacent 2 and 3 sto t trees, grass verge	s and further built
11	Likely seasonal and night tim			
	Winter views allow for cleare		night time views w	vill reduce visibility of


	Tolworth Tower entirely.
12	Does the view contain designated or landmark features
	Tolworth Tower
13	Does the view contain detracting features
	Overhead pylons.
	Overall Value of the View
	MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear day, good visibility


VIE	WPOINT REF NO: 44 / 45	APPRAISED BY: AM/SR	DATE: 19.04.2017	
VIE	VIEWPOINT LOCATION: E: 518278, N: 163138 Publically Accessible? Yes			sible? Yes
	/iews from Green Lane into Gr	-		
	land, and Areas of Archaeolog	gical Significance		
	wing Location			
1	Nature of Access Public right of way			
2	Is the view static or part of a	series of views		
_	Static	series of thems		
3	Is the location designated			
	No			
5	Semi-rural lane in Green Belt conservation importance on valued landscaped verges. Very long properties through to open sylanes between houses and at character creates a cohesive a character of lane due to num compact footprint, small hold gardens. The landscape charactering of small scale buildings a green hillside to a collection garden plots.  Are there any cultural conne Hogmill Valley  Topography and enclosure Open elevated views, +55m A  Overall Value of the Viewing	western side. Detached proplets extending into green bace beyond. Transition to end of lane. Properties of parea. Coachworks at end of ber of parked vehicles. Townings, of one or two storeyster is twofold from the straining a country lane; from a of rural scale buildings bactions between the viewpond.	perties set back from belt with significant open countryside of mixed age and quade from the has harmful in the open countryster of the open countryster of the distinguishable of the distinguishable open countryster of the distinguishable open countryster open	om lane behind wide nt views between beyond via unmade lity, but semi-rural impact on semi-rural of 20C single plot, plots with well planted w density, well-spaced side beyond, a view up to behind the long rear
	MEDIUM			
The 7	Viewer Who currently experiences the	na viaw?		
,	Residents	IC VIEW!		
8	Is the view an important par	t of the viewer's experienc	e?	
	No			
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
	MEDIUM			
	View	Iddle see a day 11 - 1		
10	Description of foreground, m Foreground views are of the o Middle ground views are of b views are of the hills in the fa	driveway down towards far oundary vegetation and th	m buildings and 2r e expansive open s	, -


11	Likely seasonal and night time variation
	Some seasonal variation may reveal more views of the distant hills, night time variation will result
	in the loss of visibility of the hills and the open space in the middle ground.
12	Does the view contain designated or landmark features
	Hogsmill Valley: Area of Archaeological Significance
13	Does the view contain detracting features
	Pylons
	Overall Value of the View
	MEDIUM-HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear, bright day, good visibility.


VIE	VIEWPOINT REF NO: 46 APPRAISED BY: AM/SR DATE: 19.04		DATE: 19.04.2017	
VIE	WPOINT LOCATION: E: 517971,	N: 163808	Publically Access	ible? Yes
Viev	Views looking down Salmons Road and Effingham Road			
into	<b>Churchfields Recreation Grou</b>	nd		
Viev	ving Location			
1	Nature of Access			
	Public footpath			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	No			
4	Character Area and Key Char			
	Variety in age and style of ho		•	
	ends of Salmons Road and Ell properties. Grass verges, but	-	nows, detached an	a semi-aetachea
5	Are there any cultural conne		nint and elements	in the view
	None	chons between the viewpt	ont and elements	III CIIC VICVV
6	Topography and enclosure			
	Topography is flat and open,	+45.5m AOD		
	Overall Value of the Viewing			
	MEDIUM	Location		
The	Viewer			
7	Who currently experiences the	he view?		
	Residents			
8	Is the view an important part	t of the viewer's experienc	e?	
	No			
9	Who experienced the view historically?			
	Overall Sensitivity of the Viewer			
	MEDIUM			
	View			
10	Description of foreground, m	_		
	Foreground views are of Salm	•		•
	are of residential built form, s	•	•	•
	views are of taller mature par Recreation Ground	rkland trees along the bord	er of the railway ar	na Churchfielas
11				
111	Winter views will enable view		and the Recreation	Ground
12	Does the view contain design			i Ground.
	2000 the view contain design	iates of idilatilative reactives	•	
13	Does the view contain detrac	cting features		
	Overall Value of the View			
	MEDIUM			


### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal

Clear, bright day, good visibility.


VIEV	IEWPOINT REF NO: 47 APPRAISED BY: AM/SR DATE: 19.04.201		DATE: 19.04.2017		
VIEWPOINT LOCATION: E: 518278,		N: 163138	Publically Access	ible? Yes	
Viev	Views from Leatherhead Road looking SW towards Green				
Belt	Belt Land				
View	ving Location				
1	Nature of Access				
	Public right of way				
2	Is the view static or part of a	series of views			
	Transient along road				
3	Is the location designated				
	Green Belt Land				
4	<b>Character Area and Key Char</b>				
	Extensive area of green belt v	•			
	retains its rural character with	, ,	•	• •	
	the bonesgate stream site of	•			
	number of other sites of natu	•		•	
	Chessington Wood. Scattered Farm. Farm buildings are not				
	Barwell Lane which have a ru				
5	Are there any cultural conne				
,	Hogmill Valley	ctions between the viewpo	Jint and cicincints	iii tiic view	
6	Topography and enclosure				
0		w mature hedgerow +57m	AOD		
	Topography is flat, enclosed by mature hedgerow, +57m AOD  Overall Value of the Viewing Location				
	MEDIUM - LOW				
The	Viewer				
7	Who currently experiences the	he view?			
•	Residents, pedestrians, cyclist				
8	Is the view an important part		e?		
	No	, , , , , , , , , , , , , , , , , , ,			
9	Who experienced the view h	istorically?			
	•	•			
	Overall Sensitivity of the View	wer			
	MEDIUM				
The	View				
10	Description of foreground, m	iddle ground and backgrou	und		
	Foreground views are of the k	ousy leatherhead road, pav	ement and associa	ted housing. Middle	
	ground views show further do		•	ening the Green Belt	
	Land. Background views show	<u> </u>	e distance.		
11	Likely seasonal and night tim				
	Some seasonal variation may				
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	cting features			
-		<del>-</del> -			


	Overall Value of the View MEDIUM
CON	NSTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear, bright day, good visibility.


VIEV	VIEWPOINT REF NO: 67 APPRAISED BY: AM/SR DATE: 05.04.17		DATE: 05.04.17		
VIEWPOINT LOCATION: E: 517792,		N: 169550	Publically Access	ible? Yes	
Stan	Standing on Thames Side next to Horse Fair Quay looking				
	towards Railway Bridge near Down Hall Road				
Viev	ving Location				
1	Nature of Access				
	Street.				
2	Is the view static or part of a	series of views			
	Static View.				
3	Is the location designated				
	Strategic Area of Special Char	acter			
4	Character Area and Key Char				
	Character Area 5: Riverside N				
	River Thames to the South, ta	•	ce to Canbury Gard	lens, railway bridge,	
	sea cadet building, Burgoine (				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
	No.				
6	Topography and enclosure				
	Little enclosure.				
	Topography is flat, +10AOD	1 1			
	Overall Value of the Viewing	Location			
_,	MEDIUM				
	Viewer	· · · · · · · · · · · · ·			
7	Who currently experiences the	ne view?			
	Pedestrians, vehicles				
8	Is the view an important part of the viewer's experience?				
	No				
9	Who experienced the view historically?				
	Overall Consitivity of the View				
	Overall Sensitivity of the View MEDIUM	wer			
The					
10	View  Description of foreground, m	iddle ground and backgrou	und		
10	Foreground view is of Thames			lock facing out to the	
	river. Middle distance view is			•	
	entrance along Down Hall Ro	•	Kground view is or	canbary darachs	
11	Likely seasonal and night tim				
	No seasonal variation. Views		Gardens will not b	e as evident and the	
	River Thames becomes less p				
12	Does the view contain design	nated or landmark features	5		
	No				
	3 Does the view contain detracting features				
13		-			
13	Does the view contain detraction Column lighting, railway bridge	-			


	Overall Value of the View MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEV	EWPOINT REF NO: 89 APPRAISED BY: AM/SR DATE: 05.04.17		DATE: 05.04.17		
VIEV	WPOINT LOCATION: E: 517942,	N: 169478	Publically Access	ible? Yes	
	Standing at entrance of Vicarage Road looking west				
	towards River Thames				
Viev	Viewing Location				
1	Nature of Access				
	Street				
2	Is the view static or part of a	series of views			
	Static View.				
3	Is the location designated				
	Strategic Area of Special Char				
4	Character Area and Key Char				
	Character Area 5: Riverside N				
5	John Lewis building, riverside  Are there any cultural connections		sint and alaments	in the view	
)	No.	ctions between the viewpo	onit and elements	iii tile view	
6	Topography and enclosure				
	Somewhat enclosed by surrou	unding built form.			
	Topography is flat, +10AOD	0 11 1			
	Overall Value of the Viewing	Location			
	LOW - MEDIUM				
The	Viewer				
7	Who currently experiences the	ne view?			
	Cyclists, pedestrians, vehicles				
8	Is the view an important part	t of the viewer's experienc	e?		
	No				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the Viewer				
	LOW - MEDIUM				
The	View				
10	Description of foreground, m				
	Foreground view is of Vicarag		_	_	
	building to the left. Middle gr	_	_		
	Turks Pier. Background view	is of Marina Place and Beck	tetts Place on West	ern side of River	
11	Thames.  Likely seasonal and night time variation				
11	No seasonal variation. Reside		er Thames will be le	ess visible at night.	
12	Does the view contain design				
	John Lewis building: Secondary Landmark				
	Sustrans route along Wood St	reet			
13	Does the view contain detrac	cting features			
	Graffiti covered hoardings				


	Overall Value of the View MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEWPOINT REF NO: 111		APPRAISED BY: AM/SR		DATE: 11.04.17
VIEWPOINT LOCATION: E: 520628,		N: 169735	Publically Access	ible? No
View from running track at Coombe Hill Junior School looking south towards Matlock Way				
Viev	ving Location			
1	Nature of Access			
	From school athletics track (p			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
4	Kingston Hill/Coombe Hill Stra		acter	
5	Character Area and Key Characteristics  Coombe Hill Infants School and Coombe Hill Junior School form a cluster of low rise buildings of expanded footprint in an exceptionally high quality setting of ancient trees and numerous mature trees. It is characterised by its parkland grounds which sit behind the school on the escarpment to New Malden below, providing a natural undeveloped balance of informal parkland to the comparatively extensive built footprint. The landscape is well used for teaching with nature pond, outdoor 'class' areas of various sort including an ancient tree as a shady focal point, swimming pool, semi-enclosed spaces, playing pitches as well as places for informal play with accessible sinuous paths meandering through the sublime setting. Further development on this high quality open space may risk undermining the very special landscape character of the site and its contribution to the setting of the wider area. The trees on this site make a significant contribution to their surroundings.  Are there any cultural connections between the viewpoint and elements in the view  Topography and enclosure			
	Overall Value of the Viewing Location			
	Overall Value of the Viewing Location  MEDIUM			
The	Viewer			
7	Who currently experiences the	he view?		
	School students and staff			
8	Is the view an important part	t of the viewer's experienc	e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
	MEDIUM			
The	e View			
10	Description of foreground, m	iddle ground and backgrou	und	
11	Likely seasonal and night tim	e variation		


12	Does the view contain designated or landmark features
	View overlooks The Berg Estate, Local area of Special Character
13	Does the view contain detracting features
	None
	Overall Value of the View
	MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear Day good visibility


VIEWPOINT REF NO: 115 APPRAISED BY: AM/SR DAT		DATE: 12.04.17		
VIE	WPOINT LOCATION: E: 520631, N: 167411 Publically Access		ible? Yes	
Views from junction of Windsor Ave and Thetford Road looking towards Hogsmill River and Green Lane Recreation Ground				
Viev	ving Location			
1	Nature of Access			
	Footpath			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
	Metropolitan Open Land, cyc	•	5	
4	Character Area and Key Char			andine and the lea
	An area of generally large plo	•	•	
	plot. Plots are generally long	•	•	•
	Road, front boundaries gener		=	•
	Road has more mixed age dev	•		
	in-fill. Proportions are wide a	• •	•	•
	houses. Bodley Road again ha		~ .	
	detached properties dating b		•	• •
	including half-timbered detail			·
	distinctive 1930's semi-detac	nea properties with domina	ant the nung, hippe	ed rooted bays.
	At Windsor Avenue the char:	acter of the area onens out	dramatically with	views onening out to
	At Windsor Avenue, the character of the area opens out dramatically, with views opening out to the sports ground. The existing close boarded fence currently reduces the amenity value of the			
	open space. Bungalows on Windsor Avenue and Bazelgette Gardens were laid out as a small			
	planned estate in the 1950's.			
5	Are there any cultural connections between the viewpoint and elements in the view			
	No			
6	Topography and enclosure			
	Topography is flat, some encl		OL but generally ve	ry open, +17mAOD
	Overall Value of the Viewing	Location		
	MEDIUM			
	The Viewer			
7	Who currently experiences to			
	Residents, pedestrians, vehic			
8	Is the view an important par	t of the viewer's experienc	e?	
	No			
9	Who experienced the view h	istorically?		
-	Overall Sensitivity of the View	NPT		
	MEDIUM			
	IVILDIOIVI			


The	The View		
10	Description of foreground, middle ground and background Foreground view is of the junction of Thetford Road with Windsor Avenue facing into the MOL, with close board timber fencing and access gates. Middle ground view is of the recreation ground with dugouts. Background views are of boundary vegetation along the western boundary of the MOL.		
11	<b>Likely seasonal and night time variation</b> Little seasonal variation, night time variation will result in limited visibility of the recreation ground and vegetation.		
12	Does the view contain designated or landmark features		
13	Does the view contain detracting features		
	Close board fencing.		
	Overall Value of the View		
	MEDIUM		
CON	STRAINTS TO APPRAISAL		
14	Conditions at the time of view appraisal Clear, bright day		


VIEWPOINT REF NO: 116A		APPRAISED BY: AM/SR		DATE: 12.04.2017	
VIEWPOINT LOCATION: E: 517892,		N: 169150	Publically Access	ible? Yes	
Viev	Views from Park View towards Beverley Park				
Viev	Viewing Location				
1	Nature of Access				
	Footpath/Road				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Metropolitan Open Land				
4	Character Area and Key Char				
	Beverley Park, quiet residenti	al area, 2-2.5 storey Victori	an dwellings withi	n close proximity to	
	railway line.				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
	None				
6	Topography and enclosure	arimatar traas ta tha nark r	rovido como onele	scure to the chase	
	Topography is general flat. Page approximately +17.5m AOD	erimeter trees to the park p	provide some encid	osure to the space,	
	Overall Value of the Viewing	Location			
	MEDIUM	Location			
The	Viewer				
7	Who currently experiences the	he view?			
	Residents, recreational users				
8	Is the view an important par	t of the viewer's experienc	e?		
	No .	•			
9	Who experienced the view historically?				
	Overall Sensitivity of the Viewer				
	MEDIUM				
The	View				
	Description of foreground, m	niddle ground and backgrou	und		
	Foreground views are of resid	-		ong with park railings.	
	Middle ground views are of the	ne public open space and th	ne mature trees be	yond. Background	
	views are of the tall netting w	vithin the driving range/golf	facility to the east	t of the park.	
11	Likely seasonal and night tim	e variation			
	No seasonal variation through	•		nter views. Night time	
	variation will reduce the visibility of the park and driving range.				
12	Does the view contain design	nated or landmark features	<b>;</b>		
13	Does the view contain detrac	cting features			
	Overall Value of the View				
	MEDIUM				


## **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Clear and bright


VIEWPOINT REF NO: 119B		APPRAISED BY: AM/SR		DATE: 19.04.17	
VIEWPOINT LOCATION: E: 520387,		N: 166744	Publically Access	ible? Yes	
Viev	View in Elm Close looking towards Hogsmill River				
Viev	Viewing Location				
1	Nature of Access				
	Footpath and road				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	No.				
4	Character Area and Key Char Area with a strong planned ro		ent occurred follo	wing the laying out of	
	the estate roads between 193				
	wide street proportions with	substantial grass verges. La	rge number of stre	eet trees combined	
	with grass verges result in sof	t, landscaped feel. Formal	road layout unifies	variety in detailing to	
	create an area with a largely o				
	Predominantly 1930's semi-d		• ,	•	
	detached properties. Many al	•	•		
	generally retained. Some loss Variety of building materials i		- '	•	
	to Tolworth and New Malden	- · · · · · · · · · · · · · · · · · · ·		·	
	place as does the view to the	_			
	Tolworth Rise and the adjace	nt properties suffer from th	ne impact of the ph	ysical environment of	
	the A3.				
5	Are there any cultural connection	ctions between the viewpo	oint and elements	in the view	
	None				
6	Topography is gently slening towards the open space in the cast, same analysis from				
	Topography is gently sloping towards the open space in the east, some enclosure from surrounding built form, +21mAOD				
	Overall Value of the Viewing Location				
	MEDIUM				
The	Viewer				
7	Who currently experiences tl	he view?			
	Residents				
8	Is the view an important part	t of the viewer's experienc	e?		
	No.				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the Viewer				
	MEDIUM				
The	View				
10	Description of foreground, m	iddle ground and backgro	und		
	The foreground view shows re	esidential built form leadin	g down Elm Close v	with footpath and low	


	wall boundaries. Middle ground views are of the eastern end of Elm Close with the iron fencing.
	Background views are of mature vegetation associated with Hogsmill Open Space.
11	Likely seasonal and night time variation
	Seasonal variation will permit more open views into Hogsmill Open Space.
12	Does the view contain designated or landmark features
	None
13	Does the view contain detracting features
	Security fencing
	Overall Value of the View
	MEDIUM
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear day, good visibility


VIEWPOINT REF NO: 120		APPRAISED BY: AM/SR		DATE: 19.04.17	
VIEV	VPOINT LOCATION: E: 521575,	N: 166740	Publically Access	ible? Yes	
Viev	View from Malden Road into Manor Park				
Viev	Viewing Location				
1	Nature of Access				
	Footpath and road				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	No.				
4	Character Area and Key Char Predominantly 1930's semi-d		hesive details, laid	out as planned	
	estates. Some particularly dis				
	large area of post war council				
	landscape. Older developmer	nt focused around St. John t	the Baptist Church	and the Plough Green,	
	with some properties dating l				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
	None				
6	Topography and enclosure		-l		
	The open land is flat with mat but allowing glimpsed views i		dary, obscuring cie	ear views into the park	
	Overall Value of the Viewing Location MEDIUM				
The	Viewer				
7	Who currently experiences the	he view?			
	Residents, vehicles, cyclists, r	ecreation space users.			
8	Is the view an important part	t of the viewer's experienc	e?		
	No.				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
_,	MEDIUM				
	View	iddle enemal endles des			
10	<b>Description of foreground, m</b> The foreground view shows the	_		nor park with the past	
	and rail boundary fence. Mid	•		•	
	ground and the westernmost	_			
	views show the open space w		-	•	
	4m in height.			, , ,	
11	Likely seasonal and night tim	e variation			
	Winter views allow clearer vie	•	_	·	
	a good visual barrier to the ro			the park altogether.	
12	Does the view contain design	nated or landmark features	<b>;</b>		
	None				


13	Does the view contain detracting features  Overhead pylons. Boundary vegetation could be considered a detracting feature due to its screening of the open space.
	Overall Value of the View MEDIUM - LOW
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear day, good visibility


VIEWPOINT REF NO: 121B		APPRAISED BY: AM		DATE: 18.04.17
VIEWPOINT LOCATION: Views from towards Fulham Rec Ground – OLD			Publically Access	ible? Yes
Vie	ving Location			
1	Nature of Access			
	Footpath			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
4	Character Area and Key Char	acteristics		
	1930s residential			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Generally Flat, open views	1		
	Overall Value of the Viewing MEDIUM	Location		
T/				
<u> </u>	Viewer Who currently experiences the state of the state o	Sucius ad		
/	Residents,	ne view?		
0	<u> </u>	t of the viewer's everyions		
8	Is the view an important par	t of the viewer's experienc	er	
9	No Who experienced the view h	istorically?		
9	unknown	istorically:		
	Overall Sensitivity of the Viewer			
	MEDIUM			
The	View			
10	Description of foreground, m	aiddle ground and hackgrou	und	
10	_ ·	ound with road and hedger		o middle ground with
		tch building of Fulham FC i		g
11	Likely seasonal and night tim			
	Winter views will not alter the	e overall available view. Nig	ght time unknown.	
12	Does the view contain design	nated or landmark features	5	
13	Does the view contain detraction	cting features		
	Lighting at Crossing			
	Overall Value of the View			
	MEDIUM			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of vie Good Visibility	w appraisal		
	1			


	VIEWPOINT REF NO: 121C APPRAISED BY: AM DATE: 18.04			DATE: 18.04.17
	VIEWPOINT LOCATION: Hopton Gardens towards Fulahm  Rec Ground – OLD MALDEN  Publically Accessible? Yes			
View	ving Location			
1	Nature of Access			
	Footpath			
2	Is the view static or part of a	series of views		
	Static			
3	Is the location designated			
4	<b>Character Area and Key Char</b>	acteristics		
	1930s residential			
5	Are there any cultural connection	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Generally Flat, open views			
	Overall Value of the Viewing	Location		
	MEDIUM			
The	Viewer			
7	Who currently experiences the	ne view?		
	Residents,			
8	Is the view an important part	t of the viewer's experienc	e?	
	No			
9	Who experienced the view h	istorically?		
	unknown			
	Overall Sensitivity of the Viewer			
	MEDIUM			
The	View			
10	Description of foreground, m	iddle ground and backgro	und	
	_	ound with road and hedger		o middle ground with
		tch building of Fulham FC i	n the background.	
11	Likely seasonal and night tim			
	Winter views will not alter the			
12	Does the view contain design	nated or landmark features	5	
13	Does the view contain detract	ting features		
	Lighting at Crossing			
	Overall Value of the View			
	MEDIUM			
CON	STRAINTS TO APPRAISAL			
14	Conditions at the time of view	w appraisal		
	Good Visibility			


VIEV	EWPOINT REF NO: 123 APPRAISED BY: AM DATE: 23.03.17			DATE: 23.03.17		
VIEV	VIEWPOINT LOCATION: E: 519621, N: 165091 Publically Accessible? Yes			ible? Yes		
	Views along Jubilee Way looking into King Georges Playing Field. TOLWORTH					
Viev	ving Location					
1	Nature of Access Access from Jubliee Way from Tolworth Skate park Bowl.	n entrance to King Georges	Field, King George	Field Bowls Club and		
2	<b>Is the view static or part of a</b> Series of views from Jubilee V		ing field			
3	Is the location designated					
4	Character Area and Key Char Well maintained field and foo is enclosed by industrial build perimeter fencing which detri footpath.	tball pitch with views obta ings and residential to the	north, and surroun	ded by tall metal		
5	Are there any cultural connections between the viewpoint and elements in the view  This large area of open space is named after King George V whose jubilee in 1935 was commemorated in Jubilee Way. The park is largely grassed with scattered mature trees including oak. Near the bowling green are a number of rose beds, and some new planting of trees in the southern field.					
6	Topography and enclosure The playing field is generally f bounded to Jubilee Way by fe	•	esidential propertie	es and the park is		
	Overall Value of the Viewing Location MEDIUM					
The	Viewer					
7	Who currently experiences the Users of the Playing field, foo		Recreation and wal	king		
8	Is the view an important part					
9	Who experienced the view historically?					
	Overall Sensitivity of the View	wer				
_	View					
10	Description of foreground, m The park is largely open with panoramic views obtained ac beyond the tree canopies.	large mature trees in the fo	reground and mid	_		
11	Likely seasonal and night tim Winter views enable glimpsed		al and industrial bu	uildings which are		


	largely screened in summer views.
12	Does the view contain designated or landmark features
	Tolworth Tower
13	Does the view contain detracting features
	Detracting features: Palisade perimeter fencing, narrow footpath and gated entrance make the
	park unwelcoming.
	Overall Value of the View
	LOW- MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Overcast day views available to top floor of Tolworth Tower.


VIEV	VPOINT REF NO: 124i	OINT REF NO: 124i APPRAISED BY: AM/SR DATE: 19.04.2017				
VIEV	VIEWPOINT LOCATION: E: 520886, N: 165466 Publically Accessible? Yes			ible? Yes		
View	Views along Worcester Park Road and B284 into MOL land					
(opp	(opposite entrance to sports club)					
View	Viewing Location					
1	Nature of Access					
	Footpath/Road					
2	Is the view static or part of a	series of views				
	Series (124 series)					
3	Is the location designated					
	No					
4	<b>Character Area and Key Char</b>					
	The Hogsmill River forms the					
	hidden behind a thick landsca					
	alongside the river, however,			•		
	Some fine villas set in the land	•		• •		
	Surrey map, still surviving as t	•	_	•		
	forms the focal point of the m	•		•		
	improvements to the car park area from Worcester Park Ro		_			
	drives to historic houses. Glin		•			
	of the 20thC, contribute toward					
	mixed character with a variet			~		
	Kingston Road itself has mixe	•	•			
	Farm Cottages at its southern	-				
5	Are there any cultural connections between the viewpoint and elements in the view					
	Riverhill Area of Archaeological Significance					
6	Topography and enclosure					
	Topography is flat. Some enclosure from dense tree boundary, +20m AOD					
	Overall Value of the Viewing Location					
	MEDIUM					
The	Viewer					
7	Who currently experiences the	he view?				
	Residents, recreation, cyclists					
8	Is the view an important part	t of the viewer's experienc	e?			
	No					
9	Who experienced the view historically?					
	Overall Sensitivity of the Viewer					
	MEDIUM					
The	View					
10	Description of foreground, m					
	Foreground views are of Wor		ntrance to the spo	rts ground. Dense		
	roadside vegetation prevents	further views.				


11	Likely seasonal and night time variation
	Some seasonal variation with views of the sports ground being more visible in winter views.
	Night time variation will prevent any views into the sports ground.
12	Does the view contain designated or landmark features
	None
13	Does the view contain detracting features
	Dense, mature vegetation
	Overall Value of the View
	MEDIUM
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal
	Clear and bright


Royal Borough of Kingston: Views Study

High, Medium, Low

• Appraisal View 182


VIEV	/IEWPOINT REF NO: 182 APPRAISED BY: AM/SR DATE: 06.04.20		DATE: 06.04.2017		
VIEV	WPOINT LOCATION: E: 517975,	N: 168757	Publically Access	ible? Yes	
Viev	v to the County Hall from Bitto	oms footpath/car park			
entr	entrance				
Viev	ving Location				
1	Nature of Access				
	Footpath				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
4	Character Area and Key Char				
	Character area 9: Civic and To				
	Characteristics are the Count	•	-	wn Court, quiet	
	residential road along the Bit				
5	Are there any cultural conne	•	oint and elements	in the view	
	View of the County Hall which	h is a primary landmark.			
6	Topography and enclosure				
	Topography is flat, approxima	•	ome enclosure fror	n the County Hall	
	building, looking through the				
	Overall Value of the Viewing	Location			
	MEDIUM				
	The Viewer				
7	Who currently experiences the view?  Pedestrians and vehicles exiting the Crown Court carnark				
8	Pedestrians and vehicles exiting the Crown Court carpark				
٥	Is the view an important part of the viewer's experience?				
9	No.  Who experienced the view historically?				
9	who experienced the view historically:				
	Overall Sensitivity of the Vie	wer			
	LOW				
The	View				
10	Description of foreground, m	niddle ground and backgrou	und		
	Foreground views are of Bitto	_			
	Middle ground views are of the		•	_	
	are of the southern side of the County Hall building with further parking visible.			sible.	
11	Likely seasonal and night tim				
	No seasonal variation. Night		darker and most lil	kely not well lit, with	
12	the County Hall's southern ed				
12	Does the view contain design		5		
13	Surrey County Hall: Grade II L				
13	Does the view contain detraction Car Parking.	Ling realures			
	Car i arking.				
	L				


	Overall Value of the View HIGH
CON	ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear and bright


Royal Borough of Kingston: Views Study

High, High, Low

• Appraisal View 81


VIEV	VIEWPOINT REF NO: 81 APPRAISED BY: AM / SR DATE: 06.04.		DATE: 06.04.2017		
VIEV	WPOINT LOCATION: E:517795,	N:168996	Publically Access	ible? Yes	
Stan	ding in High Street at junction	of Kingston Hall Road	•		
	ing north towards Ancient Ma	_			
Viev	Viewing Location				
1	Nature of Access				
	Footpath, road				
2	Is the view static or part of a	series of views			
	Static				
3	Is the location designated				
	Kingston Old Town Conservat	ion Area			
	Kingston Town Centre Area o	f Archaeological Significanc	e		
4	Character Area and Key Char	acteristics			
	3-4 storey town centre mixed	use built form, serving as t	the main access ro	ad into the town	
	centre from the south. Varied	d amounts of on street parl	king and a key bus	route through the	
	town centre.				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
	Entrance to Ancient Market				
6	Topography and enclosure				
	Strong enclosure from 3-4 sto	rey built form. Topograph	y is flat, +8mAOD		
	Overall Value of the Viewing	Location			
	HIGH				
The	Viewer				
7	Who currently experiences tl	ne view?			
	Pedestrians				
8	Is the view an important part	t of the viewer's experienc	e?		
	No				
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
	LOW				
The	View				
10	Description of foreground, m	•			
	Foreground is of Kingston Hal		•		
	Middle ground view is of built	• •			
	leading through to the River Thames. Background view is of the entrance to the Ancient Market.			to the Ancient Market.	
11	Likely seasonal and night tim				
12	No seasonal or night time var				
12	Does the view contain design		5		
	17 and 40 High Street Grade I		Morit		
	42-46, 38, 34, 32, 30 High Stre	set building of Townscape i	VIETIL		


13	Does the view contain detracting features	
	Overall Value of the View	
	HIGH	
CON	CONSTRAINTS TO APPRAISAL	
14	Conditions at the time of view appraisal	
	Clear and bright	


Royal Borough of Kingston: Views Study

### Medium, Medium, Low

- Appraisal View 50
- Appraisal View 52
- Appraisal View 125
- Appraisal View 126
- Appraisal View 133
- Appraisal View 171 & 64


VIEWPOINT REF NO: 50		APPRAISED BY: AM/SR		DATE: 12.04.17			
VIEV	WPOINT LOCATION: E: 518877,	N: 169362	Publically Access	ible? Yes			
Fair	Fairfield North (at the junction of London Road and the						
A20	A2043) to Clarence Street (as far as All Saints Church)						
Viev	ving Location						
1	Nature of Access						
	Footpath, road						
2	Is the view static or part of a	series of views					
	Static						
3	Is the location designated						
_	No						
4	Character Area and Key Char			ad atmost Doomle			
	The London Road has a poor crossing the street pass throu	•	•				
	cyclists. St.Peter's Church is a						
	edges to the street are active	•					
	domination here by the moto	· · · · · · · · · · · · · · · · · · ·					
	is one to get-out-of-quick, as						
	158-178.		1 1 7 6 1 1 1				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view			
	No						
6	Topography and enclosure						
	Topography is flat, some encl	osure from built form, +9.5	mAOD				
	Overall Value of the Viewing	Location					
	MEDIUM						
	Viewer						
7	Who currently experiences the						
	Residents, pedestrians, vehic						
8	Is the view an important par	t of the viewer's experienc	e?				
_	No						
9	Who experienced the view h	istorically?					
	Quarall Sansitivity of the Vice						
	Overall Sensitivity of the View	MCI					
The	View						
10		hiddle ground and hackgrou	und				
10	Description of foreground, middle ground and background  No photo taken, view discounted due to no views of All Saints Church.						
11	Likely seasonal and night tim						
	N/A						
12	Does the view contain designated or landmark features						
	None						
13	Does the view contain detract	_					
	Busy road leading into Kingsto	on Town Centre					


COM	Overall Value of the View LOW ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear, bright day


VIEV	VIEWPOINT REF NO: 52 APPRAISED BY: AM/SR DATE: 06.04.1		DATE: 06.04.17				
VIEV	VPOINT LOCATION: E: 517760,	Publically Access	ible? Yes				
	Riverside Walk (near Bishops Hall) looking towards All						
	ts Church						
Viev	Viewing Location						
1	Nature of Access						
	Thames Walk footpath						
2	Is the view static or part of a	series of views					
	Static View. (no view of All Sa	ints Church)					
3	Is the location designated	·					
	View is taken within the Kings	ston Old Town Conservation	n Area, Key Area of	Conservation and			
	Strategic Area of Special Char	acter.					
4	Character Area and Key Char						
	Character Area 7: Riverside So						
	Building underpass, views to	<u> </u>	•				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view			
	No.						
6	Topography and enclosure						
	Enclosed by riverside built for	m.					
	Topography is flat, +9AOD						
	Overall Value of the Viewing	Location					
_,	HIGH						
	Viewer	h					
7	Who currently experiences the view?						
	Pedestrians, shoppers, tourist		- 3				
8	Is the view an important part	t of the viewer's experienc	e?				
0	No						
9	Who experienced the view h	istorically?					
	Overall Consistivity of the Mice						
	Overall Sensitivity of the View	wer					
The	LOW						
	View  Description of foreground m	iddle ground and backgrou	und				
10	<b>Description of foreground, m</b> Foreground view is of dark en	_		ddla ground view is of			
				_			
	steel bollards and residential parking area. Background view is of Thames Street and associated shop.						
11	Likely seasonal and night time variation						
	No seasonal variation. View will differ at night, Thames Street will not be as visible.						
12	Does the view contain design						
	15-17 Thames Street: Building						
13	Does the view contain detract	cting features					
	Dark enclosed alley way						
	Overall Value of the View						
	MEDIUM						


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal

Clear Day good visibility


VIEWPOINT REF NO: 125 APPRAISED BY: AM				DATE: 23.03.17		
VIE	VIEWPOINT LOCATION: E: 516973, N: 160732 Publically Accessible? Yes					
	Leatherhead Road looking into Rushett Farm CHESSINGTON					
Vie	ving Location					
1	Nature of Access					
	Limited public Access					
2	Is the view static or part of a	series of views				
	Series of views from leatherho	ead Road				
3	Is the location designated Green Belt, MOL					
4	Character Area and Key Char	acteristics				
-	Leatherhead Road dominates		e acting as an impo	ortant route linking		
	with Epsom.		0	0		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
	Rushetts Farm (Listed Building	•				
6	Topography and enclosure	<del> </del>	·			
	Enclosed by mature vegetatio	n, generally flat farmland				
	Overall Value of the Viewing	Location				
	LOW					
The	Viewer					
7	Who currently experiences the	he view?				
	Recreational users, cyclists, ra	amblers				
8	Is the view an important part	t of the viewer's experienc	e?			
	Yes					
9	Who experienced the view h	istorically?				
	unknown					
	Overall Sensitivity of the View	wer				
	MEDIUM					
	View					
10	Description of foreground, m	_				
	Open views of agricultural fie	·	e of mature trees b	eyond to Hospital.		
11	Likely seasonal and night tim					
12	Winter views will be more open. Night time unknown.					
12	Does the view contain designated or landmark features					
13	GreenBelt land  Does the view contain detract	ting features				
13	132kV Pylon	ing leatures				
	Overall Value of the View					
	MEDIUM					
CON	ISTRAINTS TO APPRAISAL					


14	Conditions at the time of view appraisal
	Overcast


VIEV	VIEWPOINT REF NO: 126 APPRAISED BY: AM DATE: 23.03.1		DATE: 23.03.17				
VIEV	VIEWPOINT LOCATION: E: 518986, N: 163602 Publically Accessible? Yes						
	View from Filby Road looking into Green Belt and MOL						
I	land on both sides. CHESSINGTON						
Viev	ving Location						
1	Nature of Access						
	PRoW, Hogsmill Walk						
2	Is the view static or part of a	series of views					
	Series of views along Filby Ro	ad					
3	Is the location designated						
	Green Belt, MOL						
4	<b>Character Area and Key Char</b>	acteristics					
	Dense tree belts and mature	woodland undergrowth, op	en space with foot	tpath from road,			
	overhead pylon, fenced and g	rated.					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view			
	Links to Hogsmill, Links to Ho	rton Country Park					
6	Topography and enclosure						
	Enclosed by mature vegetation	on, generally flat					
	Overall Value of the Viewing	Location					
	MEDIUM						
The	Viewer						
7	Who currently experiences tl	he view?					
	Recreational users, cyclists, ra	amblers					
8	Is the view an important part	t of the viewer's experienc	e?				
	Yes						
9	Who experienced the view h	istorically?					
	unknown						
	Overall Sensitivity of the View	wer					
	MEDIUM - HIGH						
_	View						
10	Description of foreground, m	•					
	Mature woodland cover, gras		ylons.				
11	Likely seasonal and night tim						
4.2	Winter views will be more op						
12	Does the view contain design	nated or landmark features	5				
12	No	ating footunes					
13	Does the view contain detract 132kV Pylon	ling realures					
	Overall Value of the View						
	LOW						
	LOVV						


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal Overcast


VIEWPOINT REF NO: 133		APPRAISED BY: AM/SR		DATE: 11.04.17			
VIE	WPOINT LOCATION: E: 522438,	N: 169211	Publically Access	ible? No			
	Strategic vista from Raynes Park Recreation Ground						
	towards Kingston						
	ving Location						
1	Nature of Access						
	From open space						
2	Is the view static or part of a	series of views					
	Static						
3	Is the location designated						
	None						
4	Character Area and Key Char						
	Open space, low rise resident	_		dense boundary			
5	vegetation screening views of Are there any cultural conne	· ·		in the view			
Э	None	ctions between the viewpo	oint and elements	in the view			
6	Topography and enclosure	aunding the recreation grou	and tonography is	flat with the clavated			
	Mature deciduous trees surro A3 main road, +18m AOD	ounding the recreation grot	iliu, topograpily is	nat with the elevated			
	Overall Value of the Viewing	Location					
	MEDIUM	Location					
Tho	Viewer						
7	Who currently experiences the	he view?					
,	Recreation ground users, sur						
8	Is the view an important par		۵2				
0	No	t of the viewer's experienc	<b>C</b> :				
9	Who experienced the view h	istorically?					
		,.					
	Overall Sensitivity of the View	wer					
	MEDIUM						
The	View						
10	Description of foreground, m	niddle ground and backgrou	und				
	Foreground view is of the rec	_		ees. Middle ground			
	views are of the A3 main road						
	are of a glimpsed view of talle		-	-			
11	Likely seasonal and night tim	e variation					
Seasonal variation from increased visibility of the A3 main road through the recreation gro			e recreation ground				
perimeter vegetation, but still no views of Kingston Town Centre. Night time views will d				ne views will differ as			
	the A3 main road becomes m			•			
12	Does the view contain design	nated or landmark features	5				
13	Does the view contain detract	cting features					
	Elevated A3 main road to the	_					
		and the months of the second					
	1						


CON	Overall Value of the View LOW ISTRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Clear Day good visibility


VIE	VIEWPOINT REF NO: 171/64 APPRAISED BY: AM/SR DATE: 06.04.17			DATE: 06.04.17			
VIE	VIEWPOINT LOCATION: E: 518256, N: 169530 Publically Accessible? Yes						
	View taken from outside Kingston Railway Station and						
	looks across Wood Street and Fife Road						
Vie	ving Location						
1	Nature of Access						
	Footpath.						
2	Is the view static or part of a	series of views					
	Static View.						
3	Is the location designated						
	No.						
4	Character Area and Key Char						
	Character Area 4: Kingston St	• •					
	Kingston Railway Station, Wo		<u>'</u>				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view			
	No.						
6	Topography and enclosure						
	Some enclosure down Fife Ro	oad.					
	Topography is flat, +10AOD						
	Overall Value of the Viewing	Location					
	LOW						
	Viewer						
7	Who currently experiences the						
	Cyclists, pedestrians, shopper						
8	Is the view an important part	t of the viewer's experienc	e?				
	Yes						
9	Who experienced the view h	istorically?					
	Overall Sensitivity of the View	wer					
	MEDIUM						
	View	*1.0					
10	Description of foreground, m	-		und view is of Fife			
	Foreground view is of Wood S Road and the 3 storey built for	_		und view is of Fife			
11	Likely seasonal and night tim		ice street.				
11	-		ittle as Wood Stree	et will remain active			
	No seasonal variation. Night time views will differ very little as Wood Street will remain active and Fife Road will be well lit.			et will remain detive			
12	Does the view contain design	nated or landmark features	S				
	Facing into Strategic Area of S						
13	Does the view contain detrac	•					
	Overall Value of the View			_			
	MEDIUM						


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal

Clear Day good visibility


Royal Borough of Kingston: Views Study

Medium, Low, Low

- Appraisal View 127
- Appraisal View 130 & 131


VIE	EWPOINT REF NO: 127 APPRAISED BY: AM / SR DATE: 06.04.20		DATE: 06.04.2017		
VIE	WPOINT LOCATION: E:516668,	N:159978	Publically Access	ible? Yes	
Viev	ws from neighbouring properti	es along Leatherhead			
Roa	d looking east into Green Belt	land			
	wing Location				
1	Nature of Access				
	Footpath				
2	Is the view static or part of a	series of views			
_	Static				
3	Is the location designated No				
4	Character Area and Key Characteristics  The A243 (Leatherhead Road) is the main route through the area, gradually changing in character from rural in the south to being lined with suburban properties at its northern end. The Leatherhead Road carries large numbers of vehicles and is prone to peak time congestion which has a detrimental impact on the character of surrounding properties. Bridge Road, appears as a dual carriageway and Moor Lane, mark the northern boundary of the area, linking Ewell and Hook. The generous dimensions of Bridge Road combined with the lack of street trees create s a traffic route with little townscape quality. It has significant potential for improvements, with new tree planting creating a green route.				
5	Are there any cultural conne None	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure Enclosure from roadside vege Overall Value of the Viewing		orm. +67m AOD		
	LOW				
	Viewer	h			
7	Who currently experiences the Cyclists, walkers, road users	ne view?			
8	Is the view an important par	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the Viewer MEDIUM				
The	View				
10	Description of foreground, middle ground and background  The foreground and middle ground views are of the roadside vegetation offering glimpses through to the wider landscape background views.				
11	Likely seasonal and night tim				
4.0	Clearer views through to the	-			
12	Does the view contain designated or landmark features None				


13	Does the view contain detracting features				
	Roadside vegetation				
	Overall Value of the View				
	LOW				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view appraisal				
	Clear and bright				


VIE	VIEWPOINT REF NO: 130 / 131 APPRAISED BY: AM / SR DATE: 06.04.20			DATE: 06.04.2017			
VIE	VIEWPOINT LOCATION: E:520176, N:165268 Publically Accessible? Yes						
2x V	2x Views along Kingston Road looking west into MOL Land						
and	Sites of Importance for Nature	Conservation					
	ving Location						
1	Nature of Access						
	Footpath, road						
2	Is the view static or part of a	series of views					
	Static						
3	Is the location designated None						
4	Character Area and Key Char	acteristics					
	Kingston Road presents an extremely poor built environment that has suffered from car, lorry, and bus dominance at the expense of people living there and moving along by foot or bike. Eroded front boundaries. A feeling of architectural depression and having given-up. Total dominance by car. Very useful landscape resource behind of a recreation ground and a cemetery but not tangible assets. Long gardens to houses backing onto the recreation ground appear unused with weeds 6 feet (2m) high filling lawns in many. There are street trees but leakage at every major junction/ access where highway dominates. Area desperately needs an action plan to salvage what good is left and to radically improve public realm. It is presently a 3.5 lane road including a bus lane heading in to Kingston. Needs architectural restoration. Where commercial use exists its frontage works against success of the area. Cambridge Road: The height and mass of the tower blocks are well set apart—the key character issue is the ground level which is disturbing. The public realm has disappeared. No ownership, unclear routes. Garages as inactive edge. Suggest remodelling blocks/removing garages. Potential to redevelop estate with replacement taller towers with clearer defined, high quality groundscape. The buildings of Cambridge Gardens make a strong and interesting townscape, enhancing the architecture of the						
5	Are there any cultural conne None	ctions between the viewpo	oint and elements	in the view			
6	Topography and enclosure						
_	Enclosure from roadside vege	etation and adjacent built for	orm. +24m AOD				
	Overall Value of the Viewing	•					
	LOW						
	Viewer						
7	Who currently experiences to	he view?					
	Cyclists, walkers, road users						
8	Is the view an important part of the viewer's experience?						
	No						
9	Who experienced the view h	istorically?					
	Overall Sensitivity of the Viewer MEDIUM						


The	The View				
10	Description of foreground, middle ground and background				
	The foreground and middle ground views are of the roadside vegetation offering glimpses				
	through to the wider landscape background views.				
11 Likely seasonal and night time variation					
	Clearer views through to the wider landscape in winter				
12 Does the view contain designated or landmark features					
	None				
13	Does the view contain detracting features				
	Roadside vegetation				
	Overall Value of the View				
	LOW				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view appraisal				
	Clear and bright				


Royal Borough of Kingston: Views Study

High, Low, Low

• Appraisal View 184


		APPRAISED BY: AM / SR		DATE: 06.04.2017		
VIEWE	POINT LOCATION: E:519207,	N:170132	Publically Access	ible? Yes		
View from Alexandra Road						
Viewing Location						
1 1	Nature of Access					
F	Footpath, road					
2 I	Is the view static or part of a series of views					
	Static					
	Is the location designated					
	No .					
	Predominant character is 2-storey Victorian with a 3-storey building opposite St.Paul's church, responding to that scale. A modern 3-storey flat block. The Kingdom Hall is single storey and feels too low – better to be double height to continue the enclosure typical of the lhs neighbour which would be coherent with the rest of the street and the 1-storey school grounds. Strong front boundaries and planted front gardens. Cherry-wood Close has no front boundaries but it is well looked after and designed for integration, its detail partially offsets the boundary loss.					
l k						
	Are there any cultural connections between the viewpoint and elements in the view None					
	Topography and enclosure					
	Enclosed by built form, topography is sloping west. +15m AOD					
	Overall Value of the Viewing Location					
	LOW					
	The Viewer  Who currently experiences the view?					
	Pedestrians	ic view:				
	Is the view an important part of the viewer's experience?					
	No					
9 Who experienced the view historically?						
	Overall Sensitivity of the Viewer					
	LOW					
The Vi	iew					
10	Description of foreground, m	iddle ground and backgrou	und			
	Foreground is of Alexandra Ro	•	•			
	of Alexnadra Road. Background views show occasional glimpses of St Agatha's Church.					
	Likely seasonal and night tim	e variation				
	No variation.	antad or landread: foot:				
12 [	<ul> <li>Does the view contain designated or landmark features</li> <li>St Agatha's Church Grade II Listed</li> </ul>					
13 [	• St Agatha's Church Gr  Does the view contain detrac					
	Built form	icatales				


	Overall Value of the View HIGH			
CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view appraisal Clear and bright			


Royal Borough of Kingston: Views Study

### Low, Low, Low

- Appraisal View 88
- Appraisal View 117
- Appraisal View 118
- Appraisal View 122
- Appraisal View 129


VIEV	VPOINT REF NO: 88	APPRAISED BY: AM/SR	DATE: 05.04.17					
VIEV	/IEWPOINT LOCATION: E: 517938, N: 169420 Publically Accessible? Yes			ible? Yes				
Stan	Standing on walkway bridge between Bentalls and Car							
	looking towards River Thame							
Viev	Viewing Location							
1	Nature of Access							
	Through Bentalls shopping ce	ntre						
2	Is the view static or part of a	series of views						
	Static View.							
3	Is the location designated							
	No		_					
4	Character Area and Key Char							
	Character Area 5: Riverside N							
	Taken from walkway from Be							
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view				
	No.							
6	Topography and enclosure	ve 1 11						
	Completely enclosed by walk	way. Vista is enclosed by re	esidential blocks al	ong riverside				
	Topography is flat, +10AOD							
	Overall Value of the Viewing	Location						
_,	LOW							
	Viewer							
7	Who currently experiences the	ne view?						
-	Shoppers							
8	Is the view an important part	t of the viewer's experienc	e?					
_	No							
9	Who experienced the view historically?							
	Overall Sensitivity of the View	wer						
	LOW							
	View							
10	Description of foreground, m	_						
	Foreground view is of the eleventer storey car park. Middle groun							
	, .			by the River Thaines.				
11	Background is of Marina Place on the western side of the River Thames.  Likely seasonal and night time variation							
11	No seasonal variation. Views							
12	Does the view contain design	-	 S					
	No							
13	Does the view contain detrac	cting features						
	View is restricted to glimpses	_	built form obscur	ing views.				
	Overall Value of the View							
	Overall value of the view							


### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal

Clear Day good visibility


VIEV	VPOINT REF NO: 117	APPRAISED BY: AM	DATE: 23.03.17		
VIEV	EWPOINT LOCATION: E: 519692, N: 165192 Publically Accessible? Yes			ible? Yes	
Viev	v from roadside looking into N	1OL from Jubilee Way.			
TOL	WORTH				
Viev	ving Location				
1	Nature of Access				
	Limited access, one access po				
2	Is the view static or part of a				
	Static view within MOL. Limit	ed transient glimpsed view	s.		
3	Is the location designated MOL				
4	Character Area and Key Char Well maintained field open go The perimeter of the open sp	reen space with numerous	•	-	
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure The land is generally flat and low lying the view from the road is very limited due to the enclosure. The viewing location is from the foot and footpath along Kingston Road but there are limited views into the land due to the vegetation. There are no open views from Jubilee Way.  Overall Value of the Viewing Location				
	LOW				
	Viewer	h			
7	Who currently experiences to Mainly road users and recrea		onon snaso		
8	Is the view an important par		· · · · · · · · · · · · · · · · · · ·		
0	No.	t of the viewer's experienc	<b>c</b> :		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	l	iddle ground and hackgrou	und		
10	Description of foreground, middle ground and background  The land is largely open with large mature trees in the foreground and middleground with panoramic views obtained across the park. The skyline is formed by tree canopies.				
11	Likely seasonal and night time variation  Winter views enable glimpsed views beyond to residential and industrial buildings which are largely screened in summer views.				
12	Does the view contain design	nated or landmark features	<u> </u>		
13	Does the view contain detract Kingston Road is a busy dual of	-			


	Overall Value of the View			
	LOW			
CON	CONSTRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
	Overcast			


VIEV	VPOINT REF NO: 118	APPRAISED BY: AM	DATE: 23.03.17				
VIEV	VIEWPOINT LOCATION: E: 519968, N: 165760 Publically Accessible? Yes						
Viev	v along Donald Woods Garden	s towards Kingston					
Univ	ersity Recreation ground. TOL	WORTH					
Viev	Viewing Location						
1	Nature of Access						
	Donald Woods Gardens priva	te residential road. Access i	into Recreation gro	ound from road.			
2	Is the view static or part of a	series of views					
	Static glimpsed view.						
3	Is the location designated						
	MOL						
4	Character Area and Key Char						
	Well maintained fields for uni	· · · · · · · · · · · · · · · · · · ·	rts pavilions, footb	oall pitch and tracks.			
_	The fields are aligned with ma						
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view			
-	No,						
6	Topography and enclosure			-			
	The playing field is generally f		esidentiai propertie	2S.			
	Overall Value of the Viewing	Location					
Tl							
7 7	Who currently experiences the view?						
,	University students. Users of		itch and stake nark	,			
8	Is the view an important part			·•			
0	No. There are very limited gli	•					
9	Who experienced the view h	•	woods Gardens.				
,	vino experiencea the view ii	istorically:					
	Overall Sensitivity of the Viewer						
	LOW	. •					
The	View						
10	Description of foreground, m	iddle ground and backgrou	und				
	Donald Woods Gardens is typ	ically semi-detached recen	t 2 and 3 storey re	sidential development.			
	Street trees and tall hedgerov	v align property frontages.	Background views	are limited but where			
	seen are beyond to the recrea	ational ground.					
11	Likely seasonal and night tim						
	Winter views enable glimpsed		recreational groun	d which would largely			
	be screened from ground floor views in the summer.						
12	Does the view contain design	nated or landmark features	3				
12	No.	sting footures					
13	Does the view contain detraction No.	cting reatures					
	Overall Value of the View						
	LOW- MEDIUM						
	FOAA- IAIFDIOIAI						


#### **CONSTRAINTS TO APPRAISAL**

14 Conditions at the time of view appraisal

Overcast day views were glimpsed towards playing field.


VIEV	VPOINT REF NO: 122	APPRAISED BY: AM		DATE: 23.03.17		
VIEV	VIEWPOINT LOCATION: E: 517312, N: 164073 Publically Accessible? Yes					
at ju land	Views from the end of Mansfield Road, Clayton Road and at junction of Hook Road and Priory Road into Green Belt land and Sites for Importance for Nature Conservation.  CHESSINGTON NORTH					
Viev	ving Location					
1	Nature of Access Limited gated and locked acce Hook Road.	ess into Green belt land fro	m Mansfield Road,	Clayton Road and		
2	<b>Is the view static or part of a</b> Static and transient glimpsed					
3	Is the location designated No. View is towards Green Be	elt land and Sites for Import	ance for Nature Co	onservation.		
4	Character Area and Key Characteristics Houses range in age and are typically semi-detached 2 storey on both quiet and busy residential roads.					
5	Are there any cultural connection,	ctions between the viewpo	oint and elements	in the view		
6	Topography and enclosure The open land is flat with mat	<u></u>	ne.			
	Overall Value of the Viewing Location					
Tl	LOW					
7 7	Viewer Who currently experiences tl	he view?				
′	Residents, Road users.	ie view:				
8	Is the view an important part	t of the viewer's experienc	e?			
	No. There are very limited gli	•				
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View	wer				
	View					
10	Description of foreground, middle ground and background  The foreground typically comprises footpath, chain link fencing and mature trees. The Background is open fields and mature trees to the horizon.					
11	Likely seasonal and night tim Winter views enable glimpsed screened from ground floor v	d views beyond to into the	open space which	would largely be		
12	Does the view contain design No.	nated or landmark features	3			
13	Does the view contain detract No.	cting features				


CON	Overall Value of the View LOW STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Overcast day


VIEV	VPOINT REF NO: 129	APPRAISED BY: AM	DATE: 23.03.17	
VIEV	/IEWPOINT LOCATION: E: 519692, N: 165192 Publically Accessible? Yes			ible? Yes
Viev	v along Jubilee Way looking so	uth into MOL land and		
Sites	s of Importance for Nature Cor	nservation		
Viev	ving Location			
1	Nature of Access			
	Limited access, one access po	int from Kingston Road.		
2	Is the view static or part of a			
	Static view within MOL. Limit	ed transient glimpsed view	S.	
3	Is the location designated MOL			
4	Character Area and Key Char	acteristics		
•	Well maintained field open gr		footpaths connecti	ng to residential areas.
	The perimeter of the open sp	•	•	~
5	Are there any cultural conne			
	No.			
6	Topography and enclosure			
	The land is generally flat and	low lying the view from the	road is very limite	d due to the
	enclosure. The viewing location	on is from the foot and foo	tpath along Kingsto	on Road but there are
	limited views into the land du	e to the vegetation. There	are no open views	from Jubilee Way.
	Overall Value of the Viewing	Location		
	LOW			
	Viewer			
7	Who currently experiences the			
	Mainly road users and recrea			
8	Is the view an important part	t of the viewer's experienc	e?	
9	No.  Who experienced the view h	istorically?		
9	Willo experienced the view in	istorically:		
	Overall Sensitivity of the View	wer		
	LOW			
The	View			
10	Description of foreground, m	iddle ground and backgrou	und	
	The land is largely open with	_	-	_
	panoramic views obtained across the park. The skyline is formed by tree canopies.			anopies.
11	,			
	Winter views enable glimpsed views beyond to residential and industrial buildings which are			
12	largely screened in summer v			
12	Does the view contain design	iated or landmark features	5	
13	Does the view contain detrac	ting features		
	Kingston Road is a busy dual o	carriageway		


	Overall Value of the View LOW
CON	STRAINTS TO APPRAISAL
14	Conditions at the time of view appraisal Overcast

# wagstaffs.


## Royal Borough of Kingston: Views Study

#### No View

- Appraisal View 5
- Appraisal View 6
- Appraisal View 19
- Appraisal View 32
- Appraisal View 33
- Appraisal View 42
- Appraisal View 43
- Appraisal View 56
- Appraisal View 65
- Appraisal View 73
- Appraisal View 74
- Appraisal View 83
- Appraisal View 87
- Appraisal View 90
- Appraisal View 98
- Appraisal View 102
- Appraisal View 109
- Appraisal View 114
- Appraisal View 128
- Appraisal View 134
- Appraisal View 135
- Appraisal View 136
- Appraisal View 137Appraisal View 138
- Appraisal View 140
- Appraisal View 141
- Appraisal View 142
- Appraisal View 143
- Appraisal View 147
- Appraisal View 149
- Appraisal View 162
- Appraisal View 170
- Appraisal View 174
- Appraisal View 175
- Appraisal View 176
- Appraisal View 177
- Appraisal View 178
- Appraisal View 179
- Appraisal View 180
- Appraisal View 181


VIEV	VIEWPOINT REF NO: 5 APPRAISED BY: AM/SR DATE		DATE: 06.04.17			
VIEV	VPOINT LOCATION: E: 515807,	Publically Access	ible? No			
View from Hampton Court Palace down the Avenue						
	towards the Queens Promenade terminating near junction					
of P	of Palace Road and Portsmouth Road					
VIE	VIEW APPRAISED AS PART OF NO. 4					
SEI	SERIES FOR VIEWS AND VISTAS AROUND					
НА	MPTON COURT PARI	K AND PALACE				
Viev	ving Location					
1	Nature of Access					
2	Is the view static or part of a	series of views				
3	Is the location designated					
4	Character Area and Key Char					
5	Are there any cultural connections between the viewpoint and elements in the view					
6	Topography and enclosure					
	Overall Value of the Viewing Location					
The	The Viewer					
7	Who currently experiences the	he view?				
8	Is the view an important part	t of the viewer's experienc	e?			
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the View	wer				
The	View					
10	Description of foreground, m	iddle ground and backgrou	und			
11	Likely seasonal and night tim					
12	Does the view contain designated or landmark features					
13	Does the view contain detrac	cting features				
	Overall Value of the View					
CON	ISTRAINTS TO APPRAISAL					
14	Conditions at the time of view	w appraisal				


VIEV	/IEWPOINT REF NO: 6 APPRAISED BY: AM/SR			DATE: 06.04.17	
VIEV	VPOINT LOCATION: E: 515807,	Publically Access	ible? No		
	v from Hampton Court Palace	•			
VIE	VIEW APPRAISED AS PART OF NO. 4				
SERIES FOR VIEWS AND VISTAS AROUND					
HA	MPTON COURT PARI	K AND PALACE			
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a	sorios of views			
3	•	series of views			
4	Is the location designated				
5	Character Area and Key Characteristics  Are there any cultural connections between the viewpoint and elements in the view				
6	Topography and enclosure	ctions between the viewpo	mit and elements	iii tiie view	
	Overall Value of the Viewing	Location			
The	Viewer	Location			
7	Who currently experiences the	he view?			
8	Is the view an important part	t of the viewer's experience	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	iddle ground and backgrou	ınd		
11	Likely seasonal and night tim	e variation			
12	Does the view contain designated or landmark features				
13	Does the view contain detracting features				
	Overall Value of the View				
CON	STRAINTS TO APPRAISAL				
14	Conditions at the time of view appraisal				


VIE	VPOINT REF NO: 19	APPRAISED BY: AM/SR		DATE: 18.04.17		
VIE	WPOINT LOCATION:		Publically Access	sible? Yes		
	View from Corkran Road looking NW towards Lovelace Road					
NC	VIEW AVAILABLE					
Viev	ving Location					
1	Nature of Access					
2	Is the view static or part of a	series of views				
3	Is the location designated					
4	<b>Character Area and Key Char</b>	acteristics				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view		
6	Topography and enclosure					
	Overall Value of the Viewing Location					
The	Viewer					
7	Who currently experiences the	he view?				
8	Is the view an important par	t of the viewer's experienc	e?			
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the Viewer					
The	View					
10	Description of foreground, m	niddle ground and backgro	und			
11	Likely seasonal and night tim					
12	Does the view contain design		5			
13	Does the view contain detract	cting features				
	Overall Value of the View					
CON	ISTRAINTS TO APPRAISAL					
14	Conditions at the time of vie	w appraisal				


VIE	WPOINT REF NO: 32	APPRAISED BY: AM/SR	DATE: 12.04.2017				
VIE	VIEWPOINT LOCATION: E: 521896, N: 168664 Publically Accessible? Yes						
tow	3x Views from Dukes Ave, Hillbrow and The Mount looking towards Beverley Park and Pyl Brook  DUPLICATE VIEW — NOT APPRAISED						
Viev	Viewing Location						
1	Nature of Access						
2	Is the view static or part of a	series of views					
3	Is the location designated						
4	Character Area and Key Char	acteristics					
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view			
6	Topography and enclosure						
	Overall Value of the Viewing	Location					
The	Viewer						
7	Who currently experiences the	ne view?					
8	Is the view an important part	t of the viewer's experienc	e?				
9	Who experienced the view h	istorically?					
	Overall Sensitivity of the View	wer					
The	View						
10	Description of foreground, m	iddle ground and backgro	und				
11	Likely seasonal and night tim						
12	Does the view contain design		S				
13	Does the view contain detrac	cting features					
	Overall Value of the View						
CON	ISTRAINTS TO APPRAISAL						
14	Conditions at the time of view	w appraisal					


VIE	WPOINT REF NO: 33	APPRAISED BY: AM/SR		DATE: 12.04.2017	
VIE	WPOINT LOCATION: E: 521898,	N: 168540	Publically Access	ible? Yes	
	iews from Dukes Ave, Hillbrov ards Beverley Park and Pyl Bro				
DL	JPLICATE VIEW – N	OT APPRAISED			
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Characteristics				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing	Location			
The	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	iddle ground and backgrou	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	14 Conditions at the time of view appraisal				


VIEV	VPOINT REF NO: 42	APPRAISED BY: AM/SR		DATE: 18.04.17	
VIEV	VPOINT LOCATION:	1	Publically Access	sible? Yes	
	iews from Chantry Road /Drakesgate Open Space	ke Road looking towards	·		
NC	VIEW AVAILABLE				
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	<b>Character Area and Key Char</b>	acteristics			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	iddle ground and backgro	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	<u> </u>		
13	Does the view contain detrac	cting features			
	Overall Value of the View				
CON	STRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIE	WPOINT REF NO: 43	APPRAISED BY: AM/SR		DATE: 18.04.17	
VIE	VPOINT LOCATION:		Publically Access	sible? Yes	
Viev	v from Kingston Road towards	Tolworth Tower			
NC	VIEW AVAILABLE				
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Char	acteristics			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences the	ne view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	iddle ground and backgro	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIEV	VPOINT REF NO: 56	APPRAISED BY: AM/SR		DATE: 27.04.17	
VIEV	VPOINT LOCATION: E: 517644,	N:169091	Publically Access	ible? No	
Guil	iding in Barge Walk looking dir dhall IEW DISCOUNTED — [				
		JUPLICATE VIEW			
Viev	ving Location				
1	1 Nature of Access				
2	2 Is the view static or part of a series of views				
3	3 Is the location designated				
4	Character Area and Key Characteristics				
5	Are there any cultural connections between the viewpoint and elements in the view				
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important par	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	niddle ground and backgrou	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	14 Conditions at the time of view appraisal				


VIE	WPOINT REF NO: 65	APPRAISED BY: AM/SR		DATE: 05.04.17	
VIEWPOINT LOCATION: Pu			Publically Access	sible? Yes	
	nding outside entrance to Guild ards All Saints Church	dhall looking north			
NC	T APPRAISED – DUPI	LICATE VIEW			
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Characteristics				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences to	he view?			
8	Is the view an important par	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	niddle ground and backgro	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of vie	w appraisal			


VIE	WPOINT REF NO: 73	APPRAISED BY: AM/SR		DATE: 05.04.17	
VIE	WPOINT LOCATION: E: 517820,	N: 169059	Publically Access	sible? Yes	
Out	side Emms Passage looking tov	vards Guildhall			
NC	T APPRAISED – NO V	'IEW			
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Char	acteristics			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences the	ne view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	ver			
The	View				
10	Description of foreground, m	iddle ground and backgro	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	ting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIE	WPOINT REF NO: 74	APPRAISED BY: AM/SR		DATE: 05.04.17
VIE	WPOINT LOCATION: E:517795,	N:169033	Publically Access	sible? Yes
K+2	ns Passage to High Street (and 0) OT APPRAISED — NO V			
	ving Location	1200		
1	Nature of Access			
2 Is the view static or part of a series of views				
3	Is the location designated			
4	Character Area and Key Characteristics			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Overall Value of the Viewing Location			
The	Viewer			
7	Who currently experiences t	he view?		
8	Is the view an important par	t of the viewer's experienc	e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the Vie	wer		
The	View			
10	Description of foreground, m	niddle ground and backgro	und	
11	Likely seasonal and night tim			
12	Does the view contain design	nated or landmark features	5	
13	Does the view contain detract	cting features		
	Overall Value of the View			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of vie	w appraisal		


			DATE: 06.04.17	
VPOINT LOCATION: E: 518020,	N: 169797	Publically Access	ible? Yes	
ding half way down Sury Basir oury Gardens	n looking towards			
T APPRAISED – NO V	'IEW			
ving Location				
Nature of Access				
Is the view static or part of a series of views				
Is the location designated				
Character Area and Key Characteristics				
Are there any cultural connections between the viewpoint and elements in the view				
Topography and enclosure				
Overall Value of the Viewing Location				
Viewer				
Who currently experiences the	ne view?			
Is the view an important part	t of the viewer's experienc	e?		
Who experienced the view h	istorically?			
Overall Sensitivity of the View	ver			
View				
Description of foreground, m	iddle ground and backgrou	und		
Likely seasonal and night tim	e variation			
Does the view contain design	nated or landmark features	3		
Does the view contain detract	cting features			
Overall Value of the View				
STRAINTS TO APPRAISAL				
Conditions at the time of view appraisal				
	ding half way down Sury Basin bury Gardens  T APPRAISED — NO Voing Location  Nature of Access  Is the view static or part of a Is the location designated Character Area and Key Character Area and Key Character Area and enclosure Overall Value of the Viewing Viewer  Who currently experiences the state of the view an important part Who experienced the view how overall Sensitivity of the View View  Description of foreground, madely seasonal and night time Does the view contain design Does the view contain detraction of the View STRAINTS TO APPRAISAL	T APPRAISED — NO VIEW  ving Location  Nature of Access  Is the view static or part of a series of views Is the location designated Character Area and Key Characteristics Are there any cultural connections between the viewpo Topography and enclosure Overall Value of the Viewing Location  Viewer  Who currently experiences the view?  Is the view an important part of the viewer's experience Who experienced the view historically?  Overall Sensitivity of the Viewer  View  Description of foreground, middle ground and background Likely seasonal and night time variation  Does the view contain designated or landmark features  Overall Value of the View  STRAINTS TO APPRAISAL	ding half way down Sury Basin looking towards bury Gardens  T APPRAISED — NO VIEW  ving Location  Nature of Access  Is the view static or part of a series of views Is the location designated  Character Area and Key Characteristics  Are there any cultural connections between the viewpoint and elements Topography and enclosure  Overall Value of the Viewing Location  Viewer  Who currently experiences the view?  Is the view an important part of the viewer's experience?  Who experienced the view historically?  Overall Sensitivity of the Viewer  View  Description of foreground, middle ground and background  Likely seasonal and night time variation  Does the view contain designated or landmark features  Does the view contain detracting features  Overall Value of the View  STRAINTS TO APPRAISAL	


VIEV	VPOINT REF NO: 87	APPRAISED BY: AM/SR		DATE: 06.04.17	
Seve star Anci	WPOINT LOCATION: E: 517796, eral views standing in the High ting at junction of Turks Pier Iclient Market	Publically Access	ible? Yes		
	T APPRAISED – NO V	IEW			
	ving Location  Nature of Access				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Characteristics				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing	Location			
The	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	niddle ground and backgrou	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	3		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIEV	VPOINT REF NO: 90	APPRAISED BY: AM/SR		DATE: 06.04.17	
VIEV	VIEWPOINT LOCATION: E:518076, N:169335 Publically Accessible? No		ible? No		
Mar	ks and Spencer's building in Cl ards All Saints Church		,		
VIE	EW DISCOUNTED - N	O VIEW			
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Characteristics				
5	Are there any cultural connections between the viewpoint and elements in the view			in the view	
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important par	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	niddle ground and backgrou	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design		5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view appraisal				


VIE	WPOINT REF NO: 98	APPRAISED BY: AM/SR		DATE: 06.04.17	
VIE	VIEWPOINT LOCATION: N/A Publically Acce		Publically Access	ible? No	
	rance to unnamed service road er Thames and vice versa	looking towards the			
VIE	W DISCOUNTED – VIEW	NOT DISCERNABLE			
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Char	acteristics			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	iddle ground and backgrou	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	14 Conditions at the time of view appraisal				


VIEV	VPOINT REF NO: 102	APPRAISED BY: AM/SR		DATE: 06.04.17	
Stan	WPOINT LOCATION: E: 517803, ading in High Street looking alou public space and vice versa	Publically Access	ible? No		
VIE	W DISCOUNTED – NO V	IEW			
Viev	ving Location				
1	Nature of Access				
2	2 Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Characteristics				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important par	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	niddle ground and backgrou	und		
11	Likely seasonal and night tim				
12	Does the view contain design		5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	14 Conditions at the time of view appraisal				


VIEV	VPOINT REF NO: 109	APPRAISED BY: AM/SR	DATE: 11.04.17		
VIEV	WPOINT LOCATION: E: 519042, N: 170921 Publically Accessible? No		ible? No		
	vs into Richmond Park from pr Illings along Upper Park Road,				
VIEW DISCOUNTED – PRIVATE ACCESS					
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a	series of views			
3	Is the location designated				
4	<b>Character Area and Key Char</b>	acteristics			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing Location				
The	Viewer				
7	Who currently experiences the view?				
8	Is the view an important part of the viewer's experience?				
9	Who experienced the view historically?				
	Overall Sensitivity of the Viewer				
The	View				
10	Description of foreground, m	niddle ground and backgrou	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIEV	WPOINT REF NO: 114	APPRAISED BY: AM/SR		DATE: 11.04.17			
VIEV	VIEWPOINT LOCATION: E: 518833, N: 168112		Publically Access	ible? No			
View from Cheyne Hill? looking towards Kingston							
	Cemetery and Hogsmill Sewage Treatment works						
	, , ,						
VIE	VIEW DISCOUNTED – NO VIEW						
Viev	ving Location						
1	Nature of Access						
2	Is the view static or part of a	series of views					
3	Is the location designated						
4	Character Area and Key Char	acteristics					
5	Are there any cultural connec	ctions between the viewpo	oint and elements	in the view			
6	Topography and enclosure						
	Overall Value of the Viewing Location						
The	Viewer						
7	Who currently experiences the view?						
8	Is the view an important part of the viewer's experience?						
9	Who experienced the view historically?						
	Overall Sensitivity of the Viewer						
The	View						
10	Description of foreground, m	niddle ground and backgrou	und				
11	Likely seasonal and night tim	e variation					
12	Does the view contain design	nated or landmark features	<b>i</b>				
13	Does the view contain detract	cting features					
	Overall Value of the View						
CON	CONSTRAINTS TO APPRAISAL						
14	Conditions at the time of view	w appraisal					


VIEV	VPOINT REF NO: 128	T REF NO: 128 APPRAISED BY: AM/SR		DATE: 06.04.17	
VIEV	VIEWPOINT LOCATION: N/A		Publically Access	ible? No	
	vs from residential dwellings in ing out onto Park Road/Dinton				
VIEW DISCOUNTED – PRIVATE DWELLINGS					
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a	series of views			
3	Is the location designated				
4	Character Area and Key Char	acteristics			
5	Are there any cultural connec	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing	Location			
The	Viewer				
7	Who currently experiences the view?				
8	Is the view an important part of the viewer's experience?				
9	Who experienced the view historically?				
	Overall Sensitivity of the Viewer				
The	View				
10	Description of foreground, m		und		
11	Likely seasonal and night tim				
12	Does the view contain design		5		
13	Does the view contain detrac	ting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	14 Conditions at the time of view appraisal				


VIEV	VPOINT REF NO: 134	APPRAISED BY: AM/SR	DATE: 18.04.17	
VIEV	WPOINT LOCATION: E:521091, N:165724 Publically Accessible? No		ible? No	
	tegic Vista from Banstead Dow ards Motspur Park and rest of			
VIE	W DISCOUNTED- NO			
Viev	ving Location			
1	Nature of Access			
2	Is the view static or part of a	series of views		
3	Is the location designated			
4	<b>Character Area and Key Char</b>	acteristics		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Overall Value of the Viewing Location			
The	The Viewer			
7	Who currently experiences the view?			
8	Is the view an important part of the viewer's experience?			
9	Who experienced the view historically?			
	Overall Sensitivity of the Viewer			
The	View			
10	Description of foreground, m	iddle ground and backgrou	und	
11	Likely seasonal and night tim			
12	Does the view contain designated or landmark features			
13	Does the view contain detrac	cting features		
	Overall Value of the View			
CON	STRAINTS TO APPRAISAL			
14	Conditions at the time of view	w appraisal		


VIEV	VPOINT REF NO: 135	APPRAISED BY: AM/SR		DATE: 06.04.17		
VIEV	WPOINT LOCATION: E: 515807, N:168439		Publically Access	ible? No		
Vie	View from Hampton Court Palace towards River Thames					
	VIEW APPRAISED AS PART OF NO. 4					
SEI	SERIES FOR VIEWS AND VISTAS AROUND					
HA	HAMPTON COURT PARK AND PALACE					
Viev	ving Location					
1	Nature of Access					
2	Is the view static or part of a	series of views				
3	Is the location designated					
4	Character Area and Key Char					
5	Are there any cultural connec	ctions between the viewpo	oint and elements	in the view		
6	Topography and enclosure					
	Overall Value of the Viewing	Location				
The	Viewer					
7	Who currently experiences the view?					
8	Is the view an important part of the viewer's experience?					
9	Who experienced the view historically?					
	Overall Sensitivity of the Viewer					
The	View					
10	Description of foreground, m	iddle ground and backgrou	ınd			
11	Likely seasonal and night tim					
12	Does the view contain designated or landmark features					
13	Does the view contain detrac	ting features				
	Overall Value of the View					
CON	ISTRAINTS TO APPRAISAL					
14	Conditions at the time of view	w appraisal				


VIEV	VPOINT REF NO: 136	APPRAISED BY: AM/SR		DATE: 18.04.17		
VIEV	VIEWPOINT LOCATION:		Publically Accessible? No			
View from Seething Wells Towards Hampton Court palace						
	NO VIEW AVAILABLE- PRIVATE LAND					
<b>'</b>	NO VIEW AVAILABLE- PRIVATE LAND					
Viev	Viewing Location					
1	Nature of Access					
2	Is the view static or part of a	series of views				
3	Is the location designated					
4	Character Area and Key Char					
5	Are there any cultural connec	ctions between the viewpo	oint and elements	in the view		
6	Topography and enclosure					
	Overall Value of the Viewing	Location				
The	Viewer					
7	Who currently experiences the	ne view?				
8	Is the view an important part of the viewer's experience?					
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the Viewer					
The	View					
10	Description of foreground, m	iddle ground and backgrou	und			
11	Likely seasonal and night tim					
12	Does the view contain design		5			
13	Does the view contain detracting features					
	Overall Value of the View					
CON	ISTRAINTS TO APPRAISAL					
14	Conditions at the time of view	w appraisal				


VIE	VPOINT REF NO: 137	APPRAISED BY: AM/SR		DATE: 06.04.17		
VIE	VIEWPOINT LOCATION: E517630:, N:168122		Publically Accessible? No			
Viev	View from Barge Walk to Hampton Court Palace					
VIE	VIEW DISCOUNTED – NO VIEW					
	ving Location					
1	Nature of Access					
2	Is the view static or part of a	series of views				
3	Is the location designated	Series of Views				
4	Character Area and Key Char	actoristics				
5	Are there any cultural conne		nint and elements	in the view		
6	Topography and enclosure	ctions between the trempt	Jine una ciemento	III the view		
	Overall Value of the Viewing	Location				
The	Viewer	200411011				
7	Who currently experiences the	he view?				
8	Is the view an important part	t of the viewer's experienc	e?			
9	Who experienced the view h	istorically?				
	Overall Sensitivity of the Viewer					
The	View					
10	Description of foreground, m	iddle ground and backgrou	und			
11	Likely seasonal and night tim	e variation				
12	Does the view contain design	nated or landmark features	5			
13	Does the view contain detract	ting features				
	Overall Value of the View					
CON	ISTRAINTS TO APPRAISAL					
14	Conditions at the time of view	w appraisal				


VIEV	VPOINT REF NO: 138	POINT REF NO: 138 APPRAISED BY: AM		DATE: 27.04.17
VIEV	VIEWPOINT LOCATION: E: ,N:		Publically Access	ible? No
	View from middle of Hampton Court Park towards All Saints Church			
VIE	EW APPRAISED AS PA			
SEI	RIES FOR VIEWS AND			
НА	MPTON COURT PARI	AND PALACE		
Viev	ving Location			
1	Nature of Access			
2	Is the view static or part of a	series of views		
3	Is the location designated			
4	Character Area and Key Characteristics			
5	Are there any cultural connections between the viewpoint and elements in the view			in the view
6	Topography and enclosure			
	Overall Value of the Viewing Location			
The	The Viewer			
7	Who currently experiences the view?			
8	Is the view an important part	t of the viewer's experience	e?	
9	Who experienced the view historically?			
	Overall Sensitivity of the Viewer			
The	View			
10	Description of foreground, m	iddle ground and backgrou	ınd	
11	Likely seasonal and night tim	e variation		
12	Does the view contain designated or landmark features			
13	Does the view contain detrac	ting features		
	Overall Value of the View			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of view	w appraisal		


VIE	WPOINT REF NO: 140	APPRAISED BY: AM/SR		DATE: 06.04.17
VIE	VIEWPOINT LOCATION: E: 515807, N:168439		Publically Access	ible? No
The Queens bedroom at Hampton Court Palace looking			•	
east	•			
1/16	EW APPRAISED AS PA	RT OF NO 1		
SEI	RIES FOR VIEWS AND	VISTAS AROUND		
HA	MPTON COURT PARI	K AND PALACE		
Viev	ving Location			
1	Nature of Access			
2	Is the view static or part of a	series of views		
3	Is the location designated			
4	Character Area and Key Characteristics			
5	Are there any cultural connections between the viewpoint and elements in the view			
6	Topography and enclosure			
-1.	Overall Value of the Viewing Location			
	wno currently experiences ti	ne view?		
8	Is the view an important part of the viewer's experience?			
9	Who experienced the view historically?			
	Overall Sensitivity of the View	wer		
The	View			
10			und	
11	Likely seasonal and night time variation			
12	Does the view contain designated or landmark features			
13	Does the view contain detracting features			
	·			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of view appraisal			
9 <b>The</b> 10 11 12 13	8 Is the view an important part of the viewer's experience? 9 Who experienced the view historically?  Overall Sensitivity of the Viewer  The View 10 Description of foreground, middle ground and background 11 Likely seasonal and night time variation 12 Does the view contain designated or landmark features 13 Does the view contain detracting features  Overall Value of the View  CONSTRAINTS TO APPRAISAL			


VIEV	VIEWPOINT REF NO: 141 APPRAISED BY: AM		DATE: 27.04.17	
VIEV	VIEWPOINT LOCATION: E: 515833,N:168437		Publically Access	ible? No
Entrance of Hampton Court Palace and looks east across Pleasure Gdns and Home Park				
VIE	EW APPRAISED AS PA			
SEI	RIES FOR VIEWS AND			
НА	MPTON COURT PARI	AND PALACE		
Viewing Location				
1	Nature of Access			
2	Is the view static or part of a	series of views		
3	·			
4				
5	Are there any cultural connections between the viewpoint and elements in the view			
6	Topography and enclosure	·		
	Overall Value of the Viewing	Location		
The	Viewer			
7	Who currently experiences the	ne view?		
8	Is the view an important part	t of the viewer's experience	e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	ver		
The	View			
10	Description of foreground, m		und	
11	Likely seasonal and night tim			
12	Does the view contain design		1	
13	Does the view contain detrac	ting features		
	Overall Value of the View			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of view	w appraisal		


VIEV	VPOINT REF NO: 142	APPRAISED BY: AM/SR		DATE: 06.04.17
VIEV	VPOINT LOCATION: E: 516009,	N:168411	Publically Access	ible? No
end	view is taken further east of v of the Long Water of Hampton and looks east			
VIE	W APPRAISED AS PA	ART OF NO. 4		
SERIES FOR VIEWS AND VISTAS AROUND				
HAMPTON COURT PARK AND PALACE				
Viewing Location				
1	Nature of Access			
2	2 Is the view static or part of a series of views			
3	Is the location designated			
4	Character Area and Key Characteristics			
5	Are there any cultural connections between the viewpoint and elements in the view			
6	Topography and enclosure			
	Overall Value of the Viewing	Location		
The	Viewer			
7	Who currently experiences the	he view?		
8	Is the view an important part	t of the viewer's experience	e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
The	View			
10	Description of foreground, m	niddle ground and backgrou	ınd	
11	Likely seasonal and night tim	e variation		
12	Does the view contain design	nated or landmark features	i.	
13	Does the view contain detrac	cting features		
	Overall Value of the View			
CON	ISTRAINTS TO APPRAISAL			
14	Conditions at the time of view	w appraisal		


VIEV	VPOINT REF NO: 143	APPRAISED BY: AM/SR		DATE: 06.04.17
VIEWPOINT LOCATION: E:515981 , N:168509		Publically Accessible? No		
whice of H	v from the North Canal Gate in th separates the Home Park fro ampton Court Palace. The view avenues which channels view vides a distant view of the tow	om the Pleasure Gardens w looks along one of the rs out of the park and	·	
	W APPRAISED AS PA			
SEI	RIES FOR VIEWS AND	VISTAS AROUND		
HA	MPTON COURT PARI	K AND PALACE		
Viev	ving Location			
1	Nature of Access			
2	Is the view static or part of a series of views			
3	Is the location designated			
4	Character Area and Key Characteristics			
5	Are there any cultural connection	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Overall Value of the Viewing	Location		
The	Viewer			
7	Who currently experiences the	he view?		
8	Is the view an important part	t of the viewer's experienc	e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
The	View			
10	Description of foreground, m		und	
11	Likely seasonal and night tim	e variation		
12	Does the view contain design	nated or landmark features	3	
13	Does the view contain detrac	cting features		
	Overall Value of the View			
CON	CONSTRAINTS TO APPRAISAL			
14	Conditions at the time of view	w appraisal		


VIEV	VPOINT REF NO: 147	APPRAISED BY: AM/SR		DATE: 06.04.17	
VIEV	WPOINT LOCATION: E:515940,	Publically Access	ible? No		
Viev	v taken from Hampton Court p	alace			
VIE	W APPRAISED AS PA	RT OF NO 4			
	RIES FOR VIEWS AND				
HA	HAMPTON COURT PARK AND PALACE				
Viev	ving Location				
1	1 Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Characteristics				
5	Are there any cultural connections between the viewpoint and elements in the view				
6	Topography and enclosure				
	Overall Value of the Viewing	Location			
The	Viewer				
7	Who currently experiences the	ne view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	ver			
The	View				
10	Description of foreground, m		und		
11	Likely seasonal and night tim				
12	Does the view contain design		<b>i</b>		
13	Does the view contain detrac	ting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIEWPOINT REF NO: 149		APPRAISED BY: AM/SR		DATE: 06.04.17	
		-	D 112 11 A		
VIEWPOINT LOCATION: E:517664, N:169021  View taken from further north along Barge Walk and looks east across the River Thames. The view looks directly across the river. To the left is Eagle House, moving right is					
	dhall and Kingston College in t				
VIE	EW DISCOUNTED - DI	UPLICATE VIEW			
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a	series of views			
3	<u> </u>				
4	Character Area and Key Characteristics				
5	Are there any cultural connections between the viewpoint and elements in the view				
6					
	Overall Value of the Viewing	Location			
	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important par	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	niddle ground and backgro	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design		S		
13	Does the view contain detrac	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of vie	w appraisal			


VIEV	/IEWPOINT REF NO: 162 APPRAISED BY: AM/SR		DATE: 11.04.17		
VIEV	VPOINT LOCATION: E: 518112	Publically Access	ible? No		
of it The	v taken from the western end s junction with Eden Street and curved pale brick and rendere terminating feature  VIEW DISCOUNTED	d looks west to the site. d elevation of no 18 is			
Viev	Viewing Location				
1	Nature of Access				
	In the colour state on a series	anda afrikur-			
2	Is the view static or part of a	series of views			
3	Is the location designated				
5	Character Area and Key Characteristics  Are there any cultural connections between the viewpoint and elements in the view				
6	Topography and enclosure				
6	Overall Value of the Viewing	Location			
The	Viewer	Locution			
7	Who currently experiences the	ne view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	iddle ground and backgrou	und		
11	Likely seasonal and night tim				
12	Does the view contain design		5		
13	Does the view contain detrac	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	14 Conditions at the time of view appraisal				


VIEWPOINT REF NO: 170 APPRAISED BY: AM/SR DATE		DATE: 11.04.17			
VIEWPOINT LOCATION: E:518455, N:169316  View taken from the southern end of Fairfield North and looks west towards the Cattle Market Bus station on the left and to the right a 20th Century residential development  VIEW DISCOUNTED — DUPLICATE VIEW					
Viev	ving Location				
1	Nature of Access				
2	Is the view static or part of a	series of views			
3	Is the location designated				
4	Character Area and Key Characteristics				
5	Are there any cultural connections between the viewpoint and elements in the view				
6	Topography and enclosure				
	Overall Value of the Viewing	Location			
The	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	niddle ground and backgro	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	S		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIEWPOINT REF NO: 174 APPRAISED BY: AM/SR DATE: (		DATE: 06.04.17		
Edg	WPOINT LOCATION: E:521613, e of Wimbledon Common, Foo nbledon Common	Publically Access	ible? No	
VIE	EW DISCOUNTED - N	O VIEW		
Viev	ving Location			
1	Nature of Access			
2	Is the view static or part of a series of views			
3	Is the location designated			
4	<b>Character Area and Key Char</b>	acteristics		
5	Are there any cultural connections between the viewpoint and elements in the view			
6	Topography and enclosure			
	Overall Value of the Viewing Location			
The	Viewer			
7	Who currently experiences to	he view?		
8	Is the view an important par	t of the viewer's experienc	e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
The	View			
10	Description of foreground, m	iddle ground and backgro	und	
11	Likely seasonal and night tim	e variation		
12	Does the view contain design	nated or landmark features	5	
13	Does the view contain detract	cting features		
	Overall Value of the View			
CONSTRAINTS TO APPRAISAL				
14	14 Conditions at the time of view appraisal			


VIEV	VIEWPOINT REF NO: 175 APPRAISED BY: AM/SR DATE: 11.0		DATE: 11.04.17		
VIEV	VPOINT LOCATION: E:520751,	Publically Access	sible? No		
Rok	eby Sports Ground, Tolworth				
VIE	W DISCOUNTED - NO	O VIEW			
	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	<b>Character Area and Key Char</b>				
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing	Location			
	Viewer				
7	Who currently experiences the	he view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m		und		
11	Likely seasonal and night tim				
12	Does the view contain design		5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIE	VPOINT REF NO: 176	APPRAISED BY: AM/SR		DATE: 11.04.17
VIE	VPOINT LOCATION: E:519646,	Publically Access	sible? No	
Hor	ton Park Golf Club (footpaths)			
VIE	W DISCOUNTED - NO	O VIFW		
	ving Location			
1	Nature of Access			
2	Is the view static or part of a series of views			
3	Is the location designated			
4	Character Area and Key Char	acteristics		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Overall Value of the Viewing	Location		
The	Viewer			
7	Who currently experiences the	ne view?		
8	Is the view an important part	t of the viewer's experienc	e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	ver		
The	View			
10	Description of foreground, m	iddle ground and backgrou	und	
11	Likely seasonal and night tim	e variation		
12	Does the view contain design	nated or landmark features	5	
13	Does the view contain detract	ting features		
	Overall Value of the View			
CON	CONSTRAINTS TO APPRAISAL			
14	Conditions at the time of view	w appraisal		


VIE	VIEWPOINT REF NO: 177 APPRAISED BY: AM/SR DATE: 11		DATE: 11.04.17	
VIE	WPOINT LOCATION: E:519115,	Publically Access	sible? No	
The	Wells, Epsom Common			
VIE	W DISCOUNTED - NO	O VIEW		
	ving Location			
1	Nature of Access			
2	Is the view static or part of a series of views			
3	Is the location designated			
4	Character Area and Key Char	acteristics		
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view
6	Topography and enclosure			
	Overall Value of the Viewing	Location		
The	Viewer			
7	Who currently experiences the	ne view?		
8	Is the view an important part	t of the viewer's experienc	e?	
9	Who experienced the view h	istorically?		
	Overall Sensitivity of the View	wer		
The	View			
10	Description of foreground, m	iddle ground and backgro	und	
11	Likely seasonal and night tim	e variation		
12	Does the view contain design	nated or landmark features	5	
13	Does the view contain detract	cting features		
	Overall Value of the View			
CON	CONSTRAINTS TO APPRAISAL			
14	Conditions at the time of view	w appraisal		


VIE	WPOINT REF NO: 178	APPRAISED BY: AM/SR		DATE: 11.04.17	
VIE	WPOINT LOCATION: E:518989,	N:162496	Publically Access	sible? No	
Hor	ton Country Park (footpaths)				
	W DISCOUNTED - DI	IDLICATE VIEW			
		OI LICAIL VILVO			
	ving Location				
1	Nature of Access				
2	Is the view static or part of a series of views				
3	Is the location designated				
4	Character Area and Key Char	acteristics			
5	Are there any cultural conne	ctions between the viewpo	oint and elements	in the view	
6	Topography and enclosure				
	Overall Value of the Viewing	Location			
The	Viewer				
7	Who currently experiences the	ne view?			
8	Is the view an important part	t of the viewer's experienc	e?		
9	Who experienced the view h	istorically?			
	Overall Sensitivity of the View	wer			
The	View				
10	Description of foreground, m	iddle ground and backgro	und		
11	Likely seasonal and night tim	e variation			
12	Does the view contain design	nated or landmark features	5		
13	Does the view contain detract	cting features			
	Overall Value of the View				
CON	CONSTRAINTS TO APPRAISAL				
14	Conditions at the time of view	w appraisal			


VIE	EWPOINT REF NO: 179 APPRAISED BY: AM/SR			DATE: 11.04.17				
VIE	WPOINT LOCATION: N/A	Publically Accessible? No						
Add	Additional Views from Barge Walk							
VIE	VIEW DISCOUNTED – DUPLICATE VIEW							
Viev	Viewing Location							
1	Nature of Access							
2	Is the view static or part of a series of views							
3	Is the location designated							
4	Character Area and Key Characteristics							
5	Are there any cultural connections between the viewpoint and elements in the view							
6	Topography and enclosure							
	Overall Value of the Viewing	Location						
The	Viewer							
7	Who currently experiences the view?							
8	Is the view an important part of the viewer's experience?							
9	Who experienced the view h	istorically?						
	Overall Sensitivity of the Viewer							
The	View							
10	Description of foreground, m	iddle ground and backgro	und					
11	Likely seasonal and night time variation							
12	Does the view contain designated or landmark features							
13	Does the view contain detracting features							
	Overall Value of the View							
CON	CONSTRAINTS TO APPRAISAL							
14	Conditions at the time of view	w appraisal						


VIE	WPOINT REF NO: 180	APPRAISED BY: AM/SR		DATE: 11.04.17				
VIE	WPOINT LOCATION: E:518361,	N:172480	Publically Accessible? No					
Rich	Richmond Golf Club							
VIE	W DISCOUNTED - NO	O VIFW						
1	Viewing Location  1 Nature of Access							
1	Nature of Access							
2	Is the view static or part of a series of views							
3	Is the location designated							
4	Character Area and Key Characteristics							
5	Are there any cultural connections between the viewpoint and elements in the view							
6	Topography and enclosure							
	Overall Value of the Viewing	Location						
The	Viewer							
7	Who currently experiences the view?							
8	Is the view an important part of the viewer's experience?							
9	Who experienced the view historically?							
	Overall Sensitivity of the Viewer							
The	View							
10	Description of foreground, m	iddle ground and backgrou	und					
11	Likely seasonal and night time variation							
12	Does the view contain designated or landmark features							
13	Does the view contain detracting features							
	Overall Value of the View							
CONSTRAINTS TO APPRAISAL								
14	Conditions at the time of view	w appraisal						


VIE	/IEWPOINT REF NO: 181 APPRAISED BY: AM/SR			DATE: 06.04.17				
VIE	WPOINT LOCATION: N/A	Publically Accessible? No						
Add	Additional Views from Riverside Walk, Kingston							
VIE	VIEW DISCOUNTED – NO VIEW							
	Viewing Location							
1	Nature of Access							
2	Is the view static or part of a	series of views						
3	Is the location designated							
4	Character Area and Key Characteristics							
5	Are there any cultural connections between the viewpoint and elements in the view							
6	Topography and enclosure							
	Overall Value of the Viewing	Location						
The	Viewer							
7	Who currently experiences the view?							
8	Is the view an important part of the viewer's experience?							
9	Who experienced the view historically?							
	Overall Sensitivity of the Viewer							
The	View							
10	Description of foreground, m	iddle ground and backgrou	und					
11	Likely seasonal and night time variation							
12	Does the view contain designated or landmark features							
13	Does the view contain detracting features							
	Overall Value of the View							
CONSTRAINTS TO APPRAISAL								
14	Conditions at the time of view	w appraisal						