

LCP/Zone Ca01 Settlement: Claverdon

Landscape sensitivity to housing development medium

This zone is located at the western edge of the settlement and whilst generally quite flat lies on high ground, with the land falling from the western edge of the area quite steeply into the valley of the River Alne, allowing long views westwards from Breach Farm for example. The land is pasture and used for horse paddocks in many locations. Typically for the Arden landscape there are mature hedgerows with many mature oaks around the edges of the area, although many hedgerows appear to have been removed between fields and replaced with post and rail fence. Along its eastern edge it is overlooked by a school and backs of dwellings, to the southern end are several rural dwellings and listed buildings, whilst to the west there is a pattern of small fields and woods including an ancient woodland. The area adjoins Claverdon Conservation Area. Several footpaths cross the northern part of the area. It is relatively tranquil, with limited road noise. The area forms a rural context to the west of the settlement, appears well used for equestrian activities, and is not considered a high priority for development. It also lies within Green Belt which is a constraint on development. However, there are two fields which could be considered for housing development in the shorter term. This area lies north west of Breach Lane and at the back of dwellings on the eastern part of Langley Road. This area is a self contained unit which would not have an impact on the wider landscape. If developed for housing it could probably accommodate up to 20 units at similar density to those on Langley Road. The layout should be such that backs of new dwellings abut the backs of existing dwellings adjacent. A native tree belt of at least 15m should be planted to the edge of Breach Lane, and the existing central hedgerow retained, and both should be outside the curtilage of private dwellings and protected by a planning condition to allow them to mature. Views to the church tower should be considered and incorporated in to the layout. In the longer term, if there is a pressing need for housing

Landscape sensitivity to commercial development high

This zone is located at the western edge of the settlement and whilst generally quite flat lies on high ground, with the land falling from the western edge of the area quite steeply into the valley of the River Alne, allowing long views westwards from Breach Farm for example. The land is pasture and used for horse paddocks in many locations. Typically for the Arden landscape there are mature hedgerows with many mature oaks around the edges of the area, although many hedgerows appear to have been removed between fields and replaced with post and rail fence. Along its eastern edge it is overlooked by a school and backs of dwellings, to the southern end are several rural dwellings and listed buildings, whilst to the west there is a pattern of small fields and woods including an ancient woodland. The area is within Green Belt and on its northern edge adjoins Claverdon Conservation Area. Several footpaths cross the northern part of the area. It is relatively tranquil, with limited road noise but many views to development. The area in general forms a rural context to the west of the settlement, appears well used for equestrian activities, and due to the residential uses in its environs is not considered suitable for any commercial development.

in the settlement, a further site could be located in two fields to the east of The Reddings.

Landscape characterist	tics			
	LDU lev	vel		
Physiographic	Periglac	cial plateau		
Ground type	e Loamy g	gleys		
Land cove	r Ancient	wooded pastures		
Settlement patterr	n Disperse	ed with large estate	es	
	LDU lev	⁄el		
Cultural sensitivity	/ A1			
Ecological sensitivity	, C2			
Visual sensitivity	y L1			
Land Cover Parcel data				
Land Use	Pastoral			
Pattern	Small/m	nedium_regular		
Origir	n Waste			
Designations				
Landscape/planning				
_	3ardens an	d Amenity Green S _l	paces 🔳 Ancie	ent woodland TPO
Biodiversity				
SSSI Local Wildlife S	ites 🔳 L	ocal Nature Reserv	es 🔳 🏻 Warks Wil	dlife Trust Reserves 🔳
Historic/archaeology				
Cons. Area SAMs	Historic	Parks/Gardens	Listed Buildings ✓	Registered Battlefield
Other				
Flood				
Characteristics				
Landform flat or slight	ly domed,	falling from wester	n edge to Alne val	ley
Landcover paddocks				
Field boundaries				
	erows 🗸	Hedgebanks \square	Stone walls □	Wet ditches □
Species	Thorn 🔽	Elm □	Mixed □	Ancient 🗌
Condition	Good ✓	Poor	Redundant 🗌	Relic 🗆
Management Tri	mmed \square	Outgrown	Mixed 🗸	
Hedge/Stream Trees				
	Dense	Scattered 🗸	Insignificant 🗌	None
Age of mixture Mixe	ed Age 🗌	Overmature 🔽	Immature 🗌	_
Other Trees				

Extent	Prominent [Apparent 🔽	Insignifican	it 🗌 None 🖂
Age of mixtu	re Mixed Age 🗌	Overmature 🗸	lmmatur	e
Patch Surviv	al			
Extent	Widespread \square	Localised \Box	Rel	ic 🗸
Management	Intense	Traditional \Box	Neglecte	d 🗌
Ecological co	orridors			
Condition	Intact \square	Declining \square	Fragmente	d ✓
Intensity of I	Use			
Impact	High 🗌	Moderate 🔽	Lov	~ 🗆
Pattern				
Settlement p		vellings		
Other built for				
Presence of v		C c	-1	alasa d
Scale mediu		Sense of end	ciosure er	nclosed
Diversity sin Skyline	mple			
	importance not app	licable	Complexity	
Comments -				
Key views				
To settlemen Landmarks	nt False -	From s Detrac		alse
Intervisibility	У			
Site observat	cion low	to k	ey features 🗆	\dots from key place \square
	ome views from adjac nidden from view	cent school and c	dwellings but of	therwise generally
Tranquillity				
Noise source	s roads	peop	ole	
Views of dev	elopment one side 1	80 Pı	resence of peo	ple infrequent
Summary m	nedium			
	ome road noise, prese iews of development	nce of people in	relation to equ	uestrian activities and
Functional re	elationship of area w	ith settlement.	wider landscaı	pe or adjacent assessed area
Corridor?	,	,		
	appears to be a self co settlement in northerr		unit, footpath	links from
	onship of area with s	ettlement, wide	r landscape or	adjacent assessed area
Setting? □				
Comments f	orms rural backdrop t	o settlement edg	ges	
Are adjacent	t assessed areas mutily? \square	ually reliant		
functionall	•			
Comments -	-			
Settlement e	edge			
Pre C20 edge		ge √		

Nature of edge neutral Form of edge moderately indented Comments some mature gardens and listed buildings, some C20 development

Receptors

Receptors Sensitivity

rural residents high
urban residents high
long distance/public footpaths medium
roads/rail/cycleways medium/low

Comments some views from adjacent school and dwellings but otherwise generally hidden

from view

Other

Other factors

Potential for landscape enhancement

renewal of hedges in place of post and rail

Potential mitigation if area potentially suitable for development

see notes in justification on layout and density

LCP/Zone Ca02 Settlement: Claverdon

Landscape sensitivity to housing development high/medium

This zone is located at the north western edge of the settlement but only contains or abuts a limited number of rural dwellings, including one listed building. The land falls towards the valley of the River Alne, allowing long views from areas to the west. The land mainly pasture in small to medium sized fields, and one larger field in arable production. Typically for the Arden landscape there are mature hedgerows with many mature oaks in the often outgrown hedgerows. One footpath crosses the area from east to west. It is generally highly tranquil, with limited road noise and few views to development. The area forms a rural context to the north west of the settlement falling away from the settlement edge towards the Alne valley on the main north western approach, and is not considered appropriate for housing development. It also lies within Green Belt which is a further constraint on development.

Landscape sensitivity to commercial development high

This zone is located at the north western edge of the settlement but only contains or abuts a limited number of rural dwellings, including one listed building. The land falls towards the valley of the River Alne, allowing long views from areas to the west. The land mainly pasture in small to medium sized fields, and one larger field in arable production. Typically for the Arden landscape there are mature hedgerows with many mature oaks in the often outgrown hedgerows. One footpath crosses the area from east to west. It is generally highly tranquil, with limited road noise and few views to development. The area forms a rural context to the north west of the settlement falling away from the settlement edge towards the Alne valley on the main north western approach, and is not considered suitable for commercial development. It also lies within Green Belt which is a constraint on development.

Landscape characteristics

LDU level

Physiographic Scarp slopes & ridges

Ground type Loamy Brown soils

Land cover Ancient wooded pastures

Settlement pattern Dispersed with large estates

LDU level

Cultural sensitivity A2
Ecological sensitivity F2
Visual sensitivity S1

Land Cover Parcel data

Land Use Pastoral

Pattern Small/medium_regular

Origin Waste

Designations

Land	lscape	e/pla	anni	ng

Green Belt ✓ Parks, Gardens and Amenity Green Spaces ☐ Ancient woodland ☐ TPO ☐

Biodiversity

SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves

Historic/archaeology

Cons. Area ☐ SAMs ☐ Historic Parks/Gardens ☐ Listed Buildings ✔ Registered Battlefield ☐

Other

Flood

Characteristics

Landform hillside falling to west Landcover pasture and arable Field boundaries Type Hedgerows **✓** Hedgebanks \square Stone walls □ Wet ditches □ **Species** Thorn Elm \square Mixed ✓ Ancient □ Condition Redundant Good ✓ Poor Relic 🗆 Management Trimmed Outgrown Mixed ✓ **Hedge/Stream Trees Extent** Dense \square Scattered 🔽 Insignificant \square None □ Age of mixture Mixed Age □ Overmature Immature □ **Other Trees** Extent Prominent Apparent \square Insignificant 🗸 None \square Age of mixture Mixed Age ✓ Overmature \square Immature □ **Patch Survival Extent** Widespread □ Localised Relic 🗸 Management Traditional \square Neglected Intense \square **Ecological corridors** Condition Intact \square Declining Fragmented Intensity of Use **Impact** High □ Moderate ✓ Low \square Pattern some rural dwellings Settlement pattern Other built features -Presence of water Sense of enclosure enclosed Scale medium **Diversity** simple Skyline Complexity Prominence/ importance apparent Comments hillside and mature trees may form skyline from views from west Key views To settlement False From settlement False Landmarks **Detractors** Intervisibility Site observation medium

...to key features \square ...from key place \square Comments little opportunity for views into site from nearby due to mature hedgerows and trees, but hillside visible from longer views from west

Tranquillity

Noise sources roads

Presence of people occasional Views of development some

Summary high/medium

Comments a tranquil area away from the settlement edge, limited road noise

Functional relationship of area with settlement, wider landscape or adjacent assessed area

Corridor? □

Comments appears to be part of wider farmed unit; footpath crosses area

Setting?	ttlement, wider landscape or adjacent assessed area
Comments integrated with wider v	vell-treed landscape of Arden
Are adjacent assessed areas mutu visually?	ally reliant
functionally? Comments -	
Settlement edge Pre C20 edge ✓ C20-21 edge	₽□
Nature of edge positive	Form of edge moderately indented
Comments only meets a few rural of	lwellings on Henley Road
Receptors	
Receptors	Sensitivity
rural residents	high
long distance/public footpaths	high
roads/rail/cycleways	medium
Comments views form rural dwellir	gs and footpath users, few views from roads
Other	
Other factors -	
Potential for landscape enhancem	ent
-	
Potential mitigation if area potent	ially suitable for development

LCP/Zone Ca03 Settlement: Claverdon

Landscape sensitivity to housing development high/medium

This zone is located at the north edge of the settlement and contains a limited number of rural dwellings around Lye Green. The land is mostly flat, lying above the hillside falling towards the valley of the River Alne. The land is mainly pasture in medium sized fields, and one larger field in arable production. Typically for the Arden landscape there are mature hedgerows with many mature oaks in the often outgrown hedgerows. The area has one footpath crossing the area from east to west. It is generally highly tranquil, with some road noise and few views to development. The area in general forms a rural context to the north of the settlement, and is not considered suitable for any development. It also lies within Green Belt which is a constraint on development.

Landscape sensitivity to commercial development high

This zone is located at the north edge of the settlement and contains a limited number of rural dwellings around Lye Green. The land is mostly flat, lying above the hillside falling towards the valley of the River Alne. The land is mainly pasture in medium sized fields, and one larger field in arable production. Typically for the Arden landscape there are mature hedgerows with many mature oaks in the often outgrown hedgerows. The area has one footpath crossing the area from east to west. It is generally highly tranquil, with some road noise and few views to development. The area in general forms a rural context to the north of the settlement, and is not considered suitable for any development. It also lies within Green Belt which is a constraint on development.

bett willer is a constraint	on development.				
Landscape characteristi	cs				
	LDU level				
Physiographic Periglacial plateau					
Ground type	oamy gleys				
Land cover	Land cover Ancient wooded pastures Settlement pattern Dispersed with large estates				
Settlement pattern					
	LDU level				
Cultural sensitivity	A1				
Ecological sensitivity	C2				
Visual sensitivity	sual sensitivity L1				
Land Cover Parcel data					
Land Use	Mixed farming				
Pattern	Small/medium_regular				
Origin	Waste				
Designations					
Landscape/planning					
Green Belt Parks, G	ardens and Amenity Green Spaces 📝 🔻 Ancient woodland 🔲 🔻 TPO 🔚				
Biodiversity					
SSSI Local Wildlife Sit	es 🔳 Local Nature Reserves 🔳 Warks Wildlife Trust Reserves 🔲				
Historic/archaeology					
Cons. Area 🔳 SAMs 🔳	Historic Parks/Gardens ■ Listed Buildings ■ Registered Battlefield ■				
Other					
Flood ✓					
Characteristics					
Landform mostly flat at	top of hillside to west				
Landcover					
Field boundaries					

Туре	Hedgerows 🔽	Hedgebanks		Stone walls 🗌	Wet ditches
Species	Thorn \square	Elm		Mixed 🗸	Ancient □
Condition	Good	Poor	✓	Redundant 🗌	Relic 🗌
Management	Trimmed \Box	Outgrown	✓	Mixed \square	
Hedge/Stream T	rees				
Extent	Dense \square	Scattered	✓	Insignificant 🗌	None
Age of mixture	Mixed Age $\ \square$	Overmature	✓	Immature 🗌	
Other Trees					
Extent	Prominent \square	Apparent		Insignificant 🗸	None
Age of mixture	Mixed Age 🗸	Overmature		Immature 🗌	
Patch Survival					
Extent	Widespread \square	Localised		Relic 🗸	
Management	Intense	Traditional		Neglected □	
Ecological corrid	lors				
Condition	Intact 🗌	Declining		Fragmented 🗸	
Intensity of Use					
Impact	High 🗌	Moderate	✓	Low 🗌	
Pattern					
Settlement patte		lwellings			
Other built featu					
Presence of water	er □ -				
Scale medium		Sense of e	encl	osure enclose	? d
Diversity simple Skyline	e				
Prominence/ imp	oortance apparer	nt		Complexity simp	ole
Comments matu	ıre trees may forn	n skyline from	viev	ws from west	
Key views					
To settlement F	alse	Fror	n se	ttlement False	
Landmarks -		Detr	acto	ors -	
Intervisibility					
Site observation	medium	to	ke	y features \square	.from key place \square
Comments few	views into site fro	m nearby due	to n	nature hedgerows	and trees
Tranquillity					
Noise sources	roads	pe	eople	e	
Views of development some Presence of people infrequent					
Summary high/medium					
Comments a tranquil area away from the settlement edge, limited road noise					
Functional relat	ionship of area w	ith settlemen	t, w	rider landscape or	adjacent assessed area
Corridor?		·			
Comments appe	ears to be part of	wider farmed (unit	; footpath crosses	area
	nip of area with s	ettlement, wi	der	landscape or adja	cent assessed area
Setting? □					
Commonts into	rated with wider	wall traad lan	dec	and of Ardon	

Are adjacent assessed areas mutua	ily reliant
\dots visually? \square	
functionally? \square	
Comments	
Settlement edge	
Pre C20 edge ☐ C20-21 edge	
Nature of edge positive	Form of edge moderately indented
Comments a few rural dwellings aro	und Lye Green
Receptors	
Receptors	Sensitivity
rural residents	high
long distance/public footpaths	high
roads/rail/cycleways	medium
Comments views form rural dwelling	gs and footpath users, few views from roads
Other factors -	
Potential for landscape enhanceme	nt
Potential mitigation if area potential	ally suitable for development

LCP/Zone Ca04 Settlement: Claverdon

Landscape sensitivity to housing development

This zone is located to the north of the settlement at the back of the listed Claverdon Hall, and is a remnant of old parkland. The land is very gently sloping and comprises pasture in medium sized fields. There are many mature trees around the perimeter and some small copses or individual mature trees and remnant avenues, including pine, oak and lime. Claverdon Hall and farm buildings and one rural dwelling lie to the west of the area. The Claverdon Conservation Area extends northwards to include Claverdon Hall. One footpath crosses the area and one runs along the south east boundary of the area. It is generally tranquil, with some road noise and few views to development, but the large farm buildings are a dominant feature. The area in general forms a rural context to the north of the settlement, and due to its historic parkland associations and integration with the Conservation Area is not considered suitable for housing development. It also lies within Green Belt which is a constraint on development.

high/medium

Landscape sensitivity to commercial development high

This zone is located to the north of the settlement at the back of the listed Claverdon Hall, and is a remnant of old parkland. The land is very gently sloping and comprises pasture in medium sized fields. There are many mature trees around the perimeter and some small copses or individual mature trees and remnant avenues, including pine, oak and lime. Claverdon Hall and farm buildings and one rural dwelling lie to the west of the area. The Claverdon Conservation Area extends northwards to include Claverdon Hall. One footpath crosses the area and one runs along the south east boundary of the area. It is generally tranquil, with some road noise and few views to development, but the large farm buildings are a dominant feature. The area in general forms a rural context to the north of the settlement, and due to its historic parkland associations and integration with the Conservation Area is not considered suitable for commercial development. It also lies within Green Belt which is a constraint on development.

Landscape characteristics

LDU level Physiographic Periglacial plateau Ground type Loamy gleys Land cover Ancient wooded pastures **Settlement pattern** Dispersed with large estates LDU level Cultural sensitivity A1 Ecological sensitivity C2 Visual sensitivity L1 Land Cover Parcel data Land Use Parkland Pattern **Origin** Assarting **Designations** Landscape/planning TPO 🔳 Green Belt **✓** Parks, Gardens and Amenity Green Spaces Ancient woodland **Biodiversity** SSSI ■ Local Wildlife Sites ✓ Local Nature Reserves Warks Wildlife Trust Reserves

Historic/archaeol	ogy				
	Ms 🔳 Histor	ric Parks/Gardens	🔳 Listed Bui	ildings 🗌	Registered Battlefield
Other					
Flood					
Characteristics					
Landform flat					
Landcover pastur	e				
Field boundaries					
Туре	Hedgerows 5	Hedgebanks	☐ Stone v	valls □ V	Wet ditches \square
Species	Thorn [Elm	M	ixed 🗸	Ancient
Condition	Good 🕟	Poor	Redund	dant 🗌	Relic □
Management	Trimmed [Outgrown	M	ixed 🗸	
Hedge/Stream Tr	ees				
Extent	Dense [Scattered	✓ Insignific	cant 🗌	None
Age of mixture	Mixed Age [Overmature	✓ Imma	ture 🗌	
Other Trees					
Extent	Prominent •	Apparent	☐ Insignific	cant 🗌	None
Age of mixture	Mixed Age [Overmature	✓ Imma	ture 🗌	
Patch Survival	_				
Extent	Widespread [Localised	F	Relic 🗸	
Management	Intense [Traditional	☐ Negled	cted 🗌	
Ecological corrido	ors				
Condition	Intact [Declining	☐ Fragmer	nted 🗸	
Intensity of Use					
Impact	High [Moderate		Low 🗸	
Pattern					
Settlement patter					
Other built featur					
Presence of wate	r ⊔	5 . .			
Scale medium		Sense of e	enciosure	enclosed	
Diversity uniform Skyline	n				
Prominence/ imp	ortance appa	ırent	Complexit	ty	
Comments matur			lement to nort	h of settlen	nent
Key views					
To settlement F	alse	Fron	n settlement	False	
Landmarks -		Detr	actors	farm build	dings
Intervisibility					
Site observation	low	to	key features	□fro	om key place \square
Comments matur	re trees and h	edges on edges li	mit visibility		
Tranquillity					
Noise sources	roads	pe	eople		
Views of develop	ment one sid	le 180	Presence of p	people inf	requent
Summary mediu	ım				

Comments former parkland and mature trees create sense of tranquillity but affected by view to farm and some road noise Functional relationship of area with settlement, wider landscape or adjacent assessed area Corridor? **Comments** appears to be managed as part of wider farmed units with PROW linking settlement with the wider landscape Visual relationship of area with settlement, wider landscape or adjacent assessed area Setting? □ Comments mature trees form containing element in landscape Are adjacent assessed areas mutually reliant... ... visually? \dots functionally? **Comments** closely associated with area CA05 Settlement edge C20-21 edge ✓ Pre C20 edge ✓ Nature of edge neutral Form of edge moderately indented Comments Claverdon Hall positive, farm buildings negative Receptors Receptors Sensitivity rural residents high long distance/public footpaths high roads/rail/cycleways medium **Comments** limited views into area from the roads adjacent Other Other factors -Potential for landscape enhancement new tree belt to screen farm buildings, restoration plan required for parkland which is becoming over-mature Potential mitigation if area potentially suitable for development

LCP/Zone Ca05 Settlement: Claverdon

Landscape sensitivity to housing development high/medium

This zone consists of flat land on the north eastern edge of Claverdon, in mixed pastoral and arable cultivation. The small rectangular fields around the north eastern and eastern edge are used as horse paddocks while the remainder consists of larger, more irregular fields in arable cultivation. At least part of the zone appears to have been formerly part of the adjacent parkland zone (CA04) and the irregular southern field has a wood pasture character. The boundary with CA04 is a fairly dense mixed deciduous and conifer tree line and internal hedges block views of the centre from its periphery. It contains a police house, two PROWs and is edged on three sides by local roads, so it is not a tranquil zone. It is separated from the settlement by the road on its south western boundary and has a relic parkland/farmland character, partly horse-oriented like much of land on this side of the settlement. It thus relates well to the land use of the rural landscape. The zone is also within an area of high natural landscape sensitivity. For these reasons it is not considered appropriate for housing development. The zone is also in Green Belt which is an additional constraint on development.

Landscape sensitivity to commercial development high

This zone consists of flat land on the north eastern edge of Claverdon, in mixed pastoral and arable cultivation. The small rectangular fields around the north eastern and eastern edge are used as horse paddocks while the remainder consists of larger, more irregular fields in arable cultivation. At least part of the zone appears to have been formerly part of the adjacent parkland zone (CA04) and the irregular southern field has a wood pasture character. The boundary with CA04 is a fairly dense mixed deciduous and conifer tree line and internal hedges prevent any views of the centre of the zone from its periphery. It contains a police house, two PROWs and is edged on three sides by local roads, so it is not a tranquil zone. It contains only one house and relates well to the wider landscape, rather than to the settlement edge across the road on its south western boundary. The zone is also within an area of high natural landscape sensitivity. For these reasons it is not considered appropriate for commercial development. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics

LDU level

Physiographic Periglacial plateau

Ground type Loamy gleys

Land cover Ancient wooded pastures

Settlement pattern Dispersed with large estates

LDU level

Cultural sensitivity A2

Ecological sensitivity C2

Visual sensitivity L1

Land Cover Parcel data

Land Use Cropping

Pattern Med/large_irregular

Origin Assarting

Designations

Landscape/planning

Green Belt → Parks, Gardens and Amenity Green Spaces → Ancient woodland TPO →

Biodiversity

SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves

Historic/archaeology
Cons. Area ✓ SAMs ☐ Historic Parks/Gardens ☐ Listed Buildings ☐ Registered Battlefiel
Other
Flood
Characteristics
Landform very gently sloping
Landcover arable and pasture; police house
Field boundaries
Type Hedgerows ✓ Hedgebanks □ Stone walls □ Wet ditches □
Species Thorn ☐ Elm ☐ Mixed ✓ Ancient ☐
Condition Good □ Poor ▼ Redundant □ Relic □
Management Trimmed □ Outgrown □ Mixed ✓
Hedge/Stream Trees
Extent Dense ☐ Scattered ✓ Insignificant ☐ None ☐
Age of mixture Mixed Age ☐ Overmature ☑ Immature ☐
Other Trees
Extent Prominent ☐ Apparent ☐ Insignificant ☐ None ✓
Age of mixture Mixed Age Overmature Immature
Patch Survival
Extent Widespread ☐ Localised ✓ Relic ☐
Management Intense ☐ Traditional ✓ Neglected ☐
Ecological corridors
Condition Intact ☐ Declining ✓ Fragmented ☐
Intensity of Use
Impact High ✓ Moderate ☐ Low ☐
Pattern
Settlement pattern one police house
Other built features horse-related structures
Presence of water ✓ small pond
Scale small and medium Sense of enclosure enclosed by roadside vegetation
Diversity simple Skyline
Prominence/ importance not applicable Complexity
Comments -
To settlement False From settlement False
Landmarks - Detractors -
Intervisibility
······································
Comments field boundary vegetation filters views from PROWs across zone, which is only visible from outside along external edges
Tranquillity
Noise sources roads people
Views of development one side 180 Presence of people infrequent
Summary medium

Comments	PROWs within zone.	rn, south eastern and south western boundaries. Two
Functional	relationship of area wi	th settlement, wider landscape or adjacent assessed area
Corridor?		
Comments	appears to be managed settlement with the wid	as part of wider farmed units with PROWs linking der landscape
	tionship of area with se	ttlement, wider landscape or adjacent assessed area
Setting?		
Comments	•	settlement and wider landscape by dense boundary n, which prevents external views of centre of zone.
Are adjace	nt assessed areas mutu	ally reliant
visu	ally? 🗌	
function		
Comments	no	
Settlement		
Pre C20 ed	ge ✓ C20-21 edg	
Nature of e Comments	•	Form of edge moderately indented othern edge of zone; more recent development along est.
Receptors		
Receptors		Sensitivity
rural reside	nts	high
urban resid	ents	high
long distance	ce/public footpaths	high/medium
roads/rail/o Comments	rural residences include	medium Arden Park Stables, which have no view of site, the ngs at the south east end of Wheelbarrow Lane.
Other		
Other facto	ors proximity to relic pa	arkland (CA04)
	or landscape enhancem	
reinforce he	edgerows to strengthen f	ïeld boundaries.
Detential n	nitigation if area notent	ially suitable for development

LCP/Zone Ca06 Settlement: Claverdon

Landscape sensitivity to housing development high/medium

This zone consists of a mix of woodland and pasture fields to the north east of Claverdon. It lies on sloping ground which is visible from much of the eastern edge of the settlement, and from Station Road and the PROW through it, although internal woodland belts prevent any views of the whole zone. It lies outside the settlement, albeit with a small area of linear housing development along its southern edge, and the woodland is a prominent feature in the local rural landscape. A very small portion of it abuts the Claverdon Conservation Area. The zone's sensitivities lie in its intimate well treed intrinsic character, its separation from the village across the A4189, and its relationship with the Conservation Area. The zone is also within an area of high natural landscape sensitivity. For these reasons it is considered inappropriate for housing development. The zone is also in Green Belt which is an additional constraint on development.

Landscape sensitivity to commercial development high

This zone consists of a mix of woodland and pasture fields to the north east of Claverdon. It lies on sloping ground which is visible from much of the eastern edge of the settlement, and from Station Road and the PROW through it, although internal woodland belts prevent any views of the whole zone. It lies outside the settlement, albeit with a small area of linear housing development along its southern edge, and the woodland is a prominent feature in the local rural landscape. A very small portion of it abuts the Claverdon Conservation Area. The zone's sensitivities lie in its intimate well treed intrinsic character, its separation from the village across the A4189, and its relationship with the Conservation Area. The zone is also within an area of high natural landscape sensitivity. For these reasons, and its scale and presence of existing dwellings, it is considered inappropriate for commercial development. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics LDU level Physiographic Soft rock lowlands **Ground type** Loamy gleys Land cover Ancient wooded pastures Settlement pattern Dispersed with large estates LDU level Cultural sensitivity A2 Ecological sensitivity C2 Visual sensitivity R1 Land Cover Parcel data Land Use Parkland Pattern Med/large_semi-regul **Origin** Assarting **Designations** Landscape/planning Green Belt ✓ Parks, Gardens and Amenity Green Spaces Ancient woodland TPO **Biodiversity** SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves Historic/archaeology Historic Parks/Gardens ☐ Listed Buildings ☐ Registered Battlefield Cons. Area ✓ SAMs 🔳 Other Flood **Characteristics**

Landform sloping

Landcover mix of woodland and pasture

Field bound	daries			
Туре	Hedgerows 🕟	Hedgebanks	Stone walls 🗆	Wet ditches \square
Species	Thorn 🕟	Z Elm 🗸	Mixed ✓	Ancient 🗌
Condition	Good 🕟	Poor _	Redundant 🗌	Relic □
Managemen	nt Trimmed	Outgrown] Mixed [
Hedge/Stre	am Trees			
Extent	Dense 🕟	✓ Scattered	Insignificant [None □
Age of mixt	ure Mixed Age 🕟	Overmature] Immature [
Other Tree	S			
Extent	Prominent 🕟	🗾 Apparent 🗆	Insignificant 🗌	None □
Age of mixt	ure Mixed Age 🕟	Overmature] Immature [
Patch Survi	ival			
Extent	Widespread [☐ Localised ☑	Relic 🗆	
Managemen Ecological o	_	_ Traditional ∠	Neglected □	
Condition	Intact 🕟	Declining	Fragmented \square	
Intensity of				
Impact Pattern	High [☐ Moderate ☐	Low 🗹	
•	f water 🗌 🕒	Sense of en	closure very e	nclosed by woodland
Skyline Prominence	e/ importance not a	nnlicable	Complexity	
	skyline masked by v	• •	-	
Key views	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
To settleme Landmarks Intervisibili	-	From s Detrac	settlement False ctors busy r	oad
Site observa	ation low	to k	ey features 🗆	from key place \Box
Comments	location of varying		-	
Tranquillity	, •	·	-	-
Noise sourc		peor	ole	
Views of de			resence of people	infrequent
	medium		F F	•
Comments	near Station Road tr and users of the PRO from trraffic noise, zone.	DW; further north t	ranquillity increase	s with distance

Functional	relationship of area wit	h settlement, wider landscape or adjacent assessed area		
Corridor?				
Comments	omments woodland and pasture apparently managed as part of wider farmed units and the PROW does not link to to the settlement			
Visual related Setting?	tionship of area with set	tlement, wider landscape or adjacent assessed area		
Comments		om the settlement by Station Road and its well treed s separation and contrasts with the surrounding		
	nt assessed areas mutua	ally reliant		
visua	•			
functional Comments				
Settlement				
Pre C20 ed	ge \square C20-21 edge			
	dge neutral	Form of edge smooth/linear		
Comments	.	thern boundary have dense roadside hedges and well		
	treed boudnaries to rear	•		
Receptors				
Receptors		Sensitivity		
rural reside	nts	high		
urban reside	ents	high		
long distanc	e/public footpaths	medium		
roads/rail/c Comments	rural residents to noth a boundary; houses on eas due to landform. Woodla potential development f	medium nd north west include two listed buildings near tern edge of Claverdon will have some views into site and within the site would block some views of any or PROW users and road users but there would be an nt outside the settlement.		
Other				
Other facto	ors biodiversity potentia	l of woodland		
Potential fo	or landscape enhanceme	ent		
-				

LCP/Zone Ca07 Settlement: Claverdon

Landscape sensitivity to housing development

high/medium

This zone consists of dispersed linear plateau settlement and very gently sloping pasture fields on the western edge of Claverdon. It is a small zone, with development (houses and a small works depot) only on its northern edge along Langley Road. The southern boundariy of this development is varied, permitting views of some houses, and below and to the south lie small irregular pasture fields with variable field boundaries, often outgrown, gappy thorn hedges. This latter farmland belongs rather to the pastoral farmland of CA08 but occupies the plateau edge rather than the steep slope; the zone boundary follows landform rather than physical boundaries. This zone is therefore slightly less visible in the wider landscape than CA08, but does 'read' as part of it except for the straggling settled edge, which rather detracts from the approach to Claverdon, (which appears rather to be eastwards beyond The Fieldings). It is mainly open pastoral farmland and existing development detracts from the settlement edge. The zone is also within an area of high natural landscape sensitivity. For these reasons it is not considered appropriate for housing development. The zone is also in Green Belt which is an additional constraint on development.

Landscape sensitivity to commercial development high

This zone consists of dispersed linear plateau settlement and very gently sloping pasture fields on the western edge of Claverdon. It is a small zone, with development (houses and a small works depot) only on its northern edge along Langley Road. The southern boundariy of this development is varied, permitting views of some houses, and below and to the south lie small irregular pasture fields with variable field boundaries, often outgrown, gappy thorn hedges. This latter farmland belongs rather to the pastoral farmland of CA08 but occupies the plateau edge rather than the steep slope; the zone boundary follows landform rather than physical boundaries. This zone is therefore slightly less visible in the wider landscape than CA08, but does 'read' as part of it except for the straggling settled edge, which rather detracts from the approach to Claverdon, (which appears rather to be eastwards beyond The Fieldings). It is mainly open pastoral farmland and existing development detracts from the settlement edge. The zone is also within an area of high natural landscape sensitivity. For these reasons, and because it would be widely visible on the plateau edge, it is not considered appropriate for commercial development. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics

LDU level

Physiographic Periglacial plateau

Ground type Loamy gleys

Land cover Ancient wooded pastures

Settlement pattern Dispersed with large estates

LDU level

Cultural sensitivity A1

Ecological sensitivity C2

Visual sensitivity L1

Land Cover Parcel data

Land Use Pastoral

Pattern Small/med_irregular

Origin Assarting

Designations

Landscape/planning Green Belt → Parks, Gardens and Amenity Green Spaces → Ancient woodland → TPO →					
Biodiversity					
SSSI □ Local Wildlife Sites ✓ Local Nature Reserves □ Warks Wildlife Trust Reserves ✓					
Historic/archaeol	ogy				
Cons. Area 🗸 SA	Ms 🔳 Historic F	Parks/Gardens 🛭	■ Listed Buildings	Registered Battlefield	
Other					
Flood					
Characteristics					
Landform very g	ently sloping				
Landcover pastur	re and gardens				
Field boundaries					
Туре	Hedgerows 🗸	Hedgebanks \square] Stone walls □	Wet ditches □	
Species	Thorn 🗌	Elm 🗆] Mixed ✓	Ancient 🗌	
Condition	Good 🔽	Poor 🗸	Redundant 🗌	Relic 🗌	
Management	Trimmed \Box	Outgrown \square] Mixed ✓		
Hedge/Stream Tr	ees				
Extent	Dense 🗸	Scattered [Insignificant 🗆	None	
Age of mixture	Mixed Age ✓	Overmature [Immature		
Other Trees	_	_	_		
Extent	Prominent	Apparent [Insignificant 🗆	None ✓	
Age of mixture	Mixed Age	Overmature [_	
Patch Survival	.				
Extent	Widespread	Localised 🗸	Relic 🗆		
Management	Intense	Traditional 🔽	Neglected □		
Ecological corrid	ors				
Condition	Intact 🗌	Declining 🔽	Fragmented 🗌		
Intensity of Use					
Impact	High 🗌	Moderate 🔽	Low 🗆		
Pattern					
Settlement pattern dispersed linear housing on settlement edge					
Other built features small works depot					
Presence of water - Scale small Sense of enclosure enclosed by boundary vegetation					
Diversity diverse	<u>a</u>			a ay acamaa y vogetation	
Skyline					
Prominence/ importance not applicable Complexity					
Comments -					
Key views					
To settlement F	alse	From	settlement False		
Landmarks -	Landmarks - Detractors -				
Intervisibility					
Site observation lowto key features \square from key place \square					
Comments vegetation masks zone					

Tranquillit	у						
Noise source	c es roads		people				
Views of de	evelopment	many 270	Presence of people frequent				
Summary	ummary medium						
Comments			gley Road; PROW along eastern boundary. Houses ut open rural landscape to south				
		of area wit	th settlement, wider landscape or adjacent assessed area				
Corridor? Comments	linear, spars	se and gappy storal landsc	y extension of settlement; most managed as part cape				
Visual relations	tionship of a	rea with set	ttlement, wider landscape or adjacent assessed area				
Comments	• •	uth west the	nt as straggly development on settlement edge, but e southern part of the zone appears part of the wider				
Are adjace visua		areas mutua	ally reliant				
functional Comments	•	t of either C	CA07 or CA08 would have significant impact on the				
Settlement							
Pre C20 ed	ge 🗌 🤇	C20-21 edge					
	e dge negativ		Form of edge smooth/linear				
Comments	settlement,	detracting f	ouses and a works depot at western end of rom stronger, more positive edge of The Fieldings neast along street.				
Receptors							
Receptors			Sensitivity				
rural reside	nts		high				
urban resid	ents		high				
long distance	ce/public foo	tpaths	high/medium				
roads/rail/cycleways medium Comments rural residences are those to the south west on Langley Road. Urban residences are those within zone and The Fieldings (listed building) nearby. There is a PROW along the eastern bounary and through the centre and a road along the northern boundary, although road users would have more views from Langley Road to the south west.							
Other							
Other facto	ors -						
Potential for landscape enhancement							
Potential mitigation if area potentially suitable for development							

LCP/Zone Ca08 **Settlement:** Claverdon

Landscape sensitivity to housing development

This zone consists of several small irregular pasture fields (neutral grassland) on steeply undulating and sloping ground on the south western edge of Claverdon. The landform creates a rather intimate sense of enclosure but the zone is open to views from the south and west. The settlement edge consists here of sparse linear development along Langley Road, generally large houses with extensive garden vegetation. Houses to the west on Langley Road, separated from the zone, nonetheless have views of it, filtered by their garden vegetation. The zone is highly visible, clearly part of the wider farmed landscape, is separate from the settlement and has biodiversity potential as neutral grassland. It is also within an area of high natural landscape sensitivity. For these reasons it is considered inappropriate for housing development. The zone is also in Green Belt which is an additional constraint on development.

high

Landscape sensitivity to commercial development high

This zone consists of several small irregular pasture fields (neutral grassland) on steeply undulating and sloping ground on the south western edge of Claverdon. The landform creates a rather intimate sense of enclosure but the zone is open to views from the south and west. The settlement edge consists here of sparse linear development along Langley Road, generally large houses with extensive garden vegetation. Houses to the west on Langley Road, separated from the zone, nonetheless have views of it, filtered by their garden vegetation. The zone is highly visible, clearly part of the wider farmed landscape, is separate from the settlement, has biodiversity potential as neutral grassland and has steep landform. It is also within an area of high natural landscape sensitivity. For these reasons it is considered inappropriate for commercial development. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristic	CS				
	LDU level				
Physiographic	Scarp slopes & ridges				
Ground type	Ground type Loamy Brown soils				
Land cover	Ancient wooded land				
Settlement pattern	Dispersed with large estates				
	LDU level				
Cultural sensitivity	A2				
Ecological sensitivity	F2				
Visual sensitivity	R1				
Land Cover Parcel data					
Land Use	Pastoral				
Pattern	Small/med_irregular				
Origin	Assarting				
Designations					
Landscape/planning					
Green Belt ☑ Parks, Ga	ardens and Amenity Green Spaces 🔲 💮 Ancient woodland 🔲 💮 TPO 🔚				
Biodiversity					
SSSI Local Wildlife Sit	es 🔽 Local Nature Reserves 🔳 Warks Wildlife Trust Reserves 🗏				
Historic/archaeology					
Cons. Area 🔳 SAMs 🔳	Historic Parks/Gardens 🔳 Listed Buildings 🗆 Registered Battlefield 🛭				
Other					
Flood					
Characteristics					

Landform steeply undulating and sloping

Landcover pasture (neutral grassland, ridge and furrow)

Field boun	daries			
Туре	Hedgerows 🗸] Hedgebanks [☐ Stone walls ☐	Wet ditches □
Species	Thorn 🔽	Elm [☐ Mixed ☐	Ancient
Condition	Good [Poor •	Redundant	Relic 🗆
Managemer	nt Trimmed \Box	Outgrown	✓ Mixed 🗆	
Hedge/Stre	eam Trees			
Extent	Dense \square] Scattered [Insignificant	None □
Age of mixt	ture Mixed Age 🗹	Overmature [☐ Immature ☐	
Other Tree	?S			
Extent	Prominent [] Apparent [☐ Insignificant ☐	None ✓
Age of mixt	ture Mixed Age 🗆] Overmature [☐ Immature ☐	
Patch Surv	ival			
Extent	Widespread 🗸] Localised [☐ Relic ☐	
Managemer	_] Traditional [✓ Neglected □	
Ecological				
Condition	Intact [] Declining [✓ Fragmented □	
Intensity of		Madawata		
Impact Pattern	High \square] Moderate [_ Low ✓	
Settlement	pattern none			
Other built Presence of		ne and wet area		
Scale sma		Sense of er		orm partly encloses but
			gener	ally open
Diversity Skyline	uniform			
Prominence	e/ importance not a	pplicable	Complexity	
Comments	very long views to so	outh;		
Key views				
To settleme		From Detra	settlement False	•
		Detra	ictors -	
Intervisibil				
	ation medium		-	from key place $oxdot$
Comments	landform prevents v west and south	iews of whole zon	e, but it is visible f	rom areas to the
Tranquillity	у			
Noise source		pec	ple	
Views of de	evelopment many 2	70 I	Presence of people	infrequent
Summary	high/medium			
Comments	this is a rural area and road traffic is light. Although there are houses along the zone's northern and near its western boundary and visible from it, most of them have dense garden vegetation. No noise from the railway was observed during survey. There is a PROW through the centre of the zone and			

another along its eastern boundary.

Functional	relationship of area with settlement, wider landscape or adjacent assessed area			
Corridor?				
Comments	part of wider farmed landscape outside settlement with PROW linking			
	into the settlement			
Visual relat	tionship of area with settlement, wider landscape or adjacent assessed area			
Setting?				
Comments	may be seen as part of setting of settlement viewed from road to the west; visually separate from within settlement.			
Are adjace	nt assessed areas mutually reliant			
visua	ally? 🗆			
function	ally?			
Comments	development of either CA06, CA07 or CA08 would have an impact on all of them by extending the settlement edge more obviously below the crest of			
	the ridge.			
Settlement				
Pre C20 ed	ge □ C20-21 edge✓			
Nature of e	edge positive Form of edge highly indented			
Comments	this zone is separated from the settlement by CA07, within which there are			
	a few houses, mainly with dense garden vegetation.			
Receptors				
Receptors	Sensitivity			
rural reside	nts high			
urban reside	ents high			
long distanc	ce/public footpaths high/medium			
roads/rail/o	cycleways medium			
	rural residences are those few along Langley Road, with views of the site			
	filtered by their garden vegetation. Park Farm does not have views from the			
	house of this zone; neither do houses in Langley, which lies below the slope.			
	· · · · · · · · · · · · · · · · · · ·			
	Residences in CA06 and CA07 have any views filtered by garden vegetation and			
	· · · · · · · · · · · · · · · · · · ·			
Other	Residences in CA06 and CA07 have any views filtered by garden vegetation and landform.			
Other facto	Residences in CA06 and CA07 have any views filtered by garden vegetation and landform. ors biodiversity significance of neutral grassland; ridge and furrow			
Other factor	Residences in CA06 and CA07 have any views filtered by garden vegetation and landform. ors biodiversity significance of neutral grassland; ridge and furrow or landscape enhancement			
Other factor	Residences in CA06 and CA07 have any views filtered by garden vegetation and landform. ors biodiversity significance of neutral grassland; ridge and furrow			

LCP/Zone Ca09 Settlement: Claverdon

Landscape sensitivity to housing development high/medium

This zone is what appears to be a single farm unit, grouped around Park Farm, on the south eastern edge of Claverdon, and consisting of a group of regular fields of variable size, mainly in arable cultivation. Field boundaries tend to be low and trimmed, with occasional hedgerow trees and groups of trees along ditchlines and around small ponds. The zone lies on sloping land, steep near the settlement and flattening out to the south east, and is widely visible in the wider farmed landscape. The zone abuts the southern boundary of the Conservation Area and is clearly part of the wider open farmed landscape and of high and widespread visibility. The zone is also within an area of high natural landscape sensitivity. For these reasons it is not considered appropriate for housing development. The zone is also in Green Belt which is an additional constraint on development.

Landscape sensitivity to commercial development high

This zone is what appears to be a single farm unit, grouped around Park Farm, on the south eastern edge of Claverdon, and consisting of a group of regular fields of variable size, mainly in arable cultivation. Field boundaries tend to be low and trimmed, with occasional hedgerow trees and groups of trees along ditchlines and around small ponds. The zone lies on sloping land, steep near the settlement and flattening out to the south east, and is widely visible in the wider farmed landscape. The zone abuts the southern boundary of the Conservation Area and is clearly part of the wider open farmed landscape and of high and widespread visibility. The zone is also within an area of high natural landscape sensitivity. For these reasons it is not considered appropriate for commercial development. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics

Characteristics

LDU level Physiographic Soft rock lowlands **Ground type** Loamy gleys Land cover Ancient wooded pastures **Settlement pattern** Dispersed with large estates LDU level Cultural sensitivity A2 Ecological sensitivity C3 Visual sensitivity R1 Land Cover Parcel data Land Use Cropping Pattern Large_irregular **Origin** Assarting **Designations** Landscape/planning Green Belt **✓** Parks, Gardens and Amenity Green Spaces Ancient woodland TPO 🔽 **Biodiversity** SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves Historic/archaeology Cons. Area 🗸 SAMs 🔳 Historic Parks/Gardens ☐ Listed Buildings ☐ Registered Battlefield Other Flood

Landform rolling and sloping

Landcover mainly arable with some pasture

Field bounda	ries			
Туре	Hedgerows 🕨	✓ Hedgebanks 🗆	Stone walls 🗌	Wet ditches \square
Species	Thorn 🕨	Elm ✓	Mixed 🗸	Ancient \square
Condition	Good 🔽	Poor 🗸	Redundant 🗌	Relic □
Management	Trimmed \Box	Outgrown 🗸	Mixed ✓	
Hedge/Stream	n Trees			
Extent	Dense [☐ Scattered ☑	Insignificant 🗌	None
Age of mixtur	e Mixed Age 🔽	Overmature 🗆	Immature 🗌	
Other Trees				
Extent	Prominent [Apparent 🗸	Insignificant 🗌	None □
Age of mixtur	e Mixed Age 🔽	Overmature	Immature 🗌	
Patch Surviva	al			
Extent	Widespread [Localised 🗸	Relic 🗌	
Management	Intense [Traditional 🗹	Neglected □	
Ecological co				
Condition	Intact [☐ Declining ✓	Fragmented \square	
Intensity of U				
Impact	High 🔽	✓ Moderate □	Low 🗌	
Pattern		cluster of houses n		
•		Sense of enc	losure very op	oen
Skyline Prominence/	importance not a	pplicable	Complexity	
Comments -				
Key views				
To settlement	t False	From se	ettlement False	
Landmarks	-	Detract	tors 11kV li	ine
Intervisibility	,			
Site observati	i on high	to ke	ey features \square	.from key place \square
	•	o view from settlem ly from high ground	ent edge and many	points in wider
Tranquillity				
Noise sources	roads	peop	le	
Views of deve	elopment many 2	70 P r	esence of people	infrequent
Summary m	edium			
ac		with settlement alo north eastern boun	_	

		h settlement, wider landscape or adjacent assessed area			
Corridor?					
Comments	part of wider farmed la into the settlement	ndscape outside settlement with PROWs linking			
Visual relations Setting?	Visual relationship of area with settlement, wider landscape or adjacent assessed area Setting? \Box				
Comments	may act as setting for se wider farmed landscape	ettlement viewed from railway but visually part of			
Are adjace	nt assessed areas mutua	ally reliant			
function	•				
Comments					
Settlement	edge				
Pre C20 ed	ge ✓ C20-21 edge				
Nature of e	edge positive	Form of edge moderately indented			
Comments		nd modern houses along settlement edge, mainly			
	with strong boundary verprominent.	getation. Church tower visible amid trees but not			
Receptors					
Receptors		Sensitivity			
rural reside	nts	high			
urban reside	ents	high			
long distanc	ce/public footpaths	high/medium			
roads/rail/c Comments	main rural residence is F corner. Linear housing a very dense boundary hed site, mediated by their of Urban houses along north treatment. PROW users of character of site; railwa	medium Park Farm within site, plus cluster of houses in eastern long Station Road may have views over site, but has dges. Houses along Langley Road also have views of the lown boundary vegetation and some hedges in CA08. Hern edge will have views filtered by own boundary would experiencec high degree of change due to open y users also have fleeting but clear view of site, while d and ccasionally open views.			
Other					
Other facto	prs high visibility of site private gardens near	in wider landscape due to landform. TPO oaks are in station.			
Potential for	or landscape enhanceme	ent			
Potential n	nitigation if area notenti	ally suitable for development			

LCP/Zone Cl01 Settlement: Clifford Chambers

Landscape sensitivity to housing development

high/medium

This zone consists of a small number of small flat pasture fields on the northern edge of Clifford Chambers. It abuts CL04, which is the floodplain of the river Stour, and shares its pastoral character. Both serve as a foreground to the approach to the settlement from the north and as part of the main entrance to the settlement. It also abuts CL02 along its western boundary, which has an open farmed landscape character. However, two small fields on the north eastern part of the site are well screened from any wider view and from views from within the settlement (except from two immediately adjacent houses) and, if satisfactory access could be created, small scale housing development here would have no impact on the wider landscape and very little on the settlement, if it were kept away from the edge of the Conservation Area. Development in the western half of the zone would be visible (although partly filtered by field boundary vegetation) when approaching the settlement from the north and entering it and is therefore considered inappropriate.

Landscape sensitivity to commercial development high

This zone consists of a small number of small flat pasture fields on the northern edge of Clifford Chambers. It abuts CL04, which is the floodplain of the river Stour, and shares its pastoral character. Both serve as a foreground to the approach to the settlement from the north and as part of the main entrance to the settlement. It also abuts CL02 along its western boundary, which has an open farmed landscape character. Any development here would be highly visible when approaching the settlement from the north and entering it, and commercial development would be of a scale inappropriate to the relatively small scale and flat nature of the river valley and is therefore considered inappropriate.

Landscape characteristics LDU level Physiographic River Valleys **Ground type** Sandy Brown soils Land cover Arable farmlands **Settlement pattern** Villages and small farms LDU level Cultural sensitivity H3 Ecological sensitivity C3 Visual sensitivity L0 Land Cover Parcel data Land Use Cropping Pattern Small/medium_regular Origin Cultivated **Designations** Landscape/planning Green Belt Parks, Gardens and Amenity Green Spaces Ancient woodland TPO 🔳 **Biodiversity** SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves Historic/archaeology Cons. Area SAMs Historic Parks/Gardens Listed Buildings Registered Battlefield Other Flood **Characteristics**

lain

Landform	flat floodp
Landcover	pasture
Field bour	daries
Туре	Hed

riela bouii	uaries				
Type	Hedgerows 🗸	Hedgebanks 🗌	Stone walls \square	Wet ditches ✓	
Species	Thorn 🔽	Elm 🔽	Mixed 🗸	Ancient	
Condition	Good 🔽	Poor	Redundant 🗌	Relic □	
Manageme	nt Trimmed	Outgrown \square	Mixed ✓		
Hedge/Stre	eam Trees				
Extent	Dense \square	Scattered 🗹	Insignificant \square	None 🗹	
Age of mix	ture Mixed Age 🗸	Overmature \square	Immature 🗌		
Other Tree	es				
Extent	Prominent	Apparent 🗹	Insignificant 🗌	None □	
Age of mix	ture Mixed Age 🗸	Overmature \square	Immature 🗌		
Patch Surv	rival				
Extent	Widespread	Localised \square	Relic 🗸		
Managemei	nt Intense 🗆	Traditional \Box	Neglected 🗌		
Ecological					
Condition	Intact ✓	Declining	Fragmented \square		
Intensity o					
Impact	High □	Moderate □	Low 🗸		
Pattern	nattorn none				
Settlement Other built	•	: house backs onto	southorn and)		
Presence o	\1	e but adjacent to	•		
Scale sma		Sense of enclo	osure open ir	nternally but screened by lary vegetation	
Diversity Skyline	uniform				
Prominence	e/ importance not app	licable	Complexity		
Comments	part of very shallow riv	ver valley with ver	y distant skyline		
Key views					
To settlem		From set			
Landmarks		Detracto	rs -		
Intervisibil					
Site observ	ration medium	to key	features \square	.from key place \square	
Comments	the zone is visible from the foreground to view intervisibility with hou	s of the settlemen	t from the north.	There is some	
Tranquillit	у				
Noise source	c es roads	people			
Views of de	evelopment many 270	Pres	sence of people	infrequent	
Summary	medium				
Comments	traffic on the B4362 is not heavy; a PROW along the river valley is contiguous with this zone only in its extreme north eastern corner. The zone abuts the grounds of a public house on its southern boundary and housing along it				

eastern boundary.

Functional	relationship of area with settlement, wider landscape or adjacent assessed area							
Corridor?								
Comments	the zone abuts a river valley corridor and appears to be managed as part of a wider farmed unit with PROW access to settlement							
Visual relat	cionship of area with settlement, wider landscape or adjacent assessed area							
Setting? ✓								
Comments	the zone contributes to the setting of the settlement when viewed from the north and crossing the river Stour. It is cut off from the wider landscape by the B4362 and vegetation limits views in from the west. There is some intervisibility with a few houses on the northern edge of the settlement.							
Are adjace	nt assessed areas mutually reliant							
visua	ally?							
functiona	•							
	no, although the zone is similar in landform and land use to the river corridor (CL04) and shares part of its western boundary with CL02, which is part of the wider landscape.							
Settlement	•							
Pre C20 edg	-							
	dge neutral Form of edge highly indented mainly screened by vegetation along the side of the B4632.							
Receptors								
Receptors	Sensitivity							
rural reside	nts high							
urban reside	ents high							
long distanc	e/public footpaths medium							
	Rectory Farm is on slightly higher ground and may have views into the site, as may Milcote Hall Farm, but from a distance. Urban residents in The Close may have rear views into the site (4 properties). A PROW abuts only the extreme north eastern part of the site; there are glimpsed views of the site from the bridge on the B4362.							
Other								
Other facto	rs biodiversity interest of flood zone areas may extend beyond boundaries depending on land use							
Potential fo	or landscape enhancement							
-								
	nitigation if area potentially suitable for development							
continuing g hedgerow tr	good and consistent management of existing hedgerows and conservation of rees.							

LCP/Zone Cl02 Settlement: Clifford Chambers

Landscape sensitivity to housing development

high/medium

This zone consists of mixed farmland on the north western edge of Clifford Chambers on very flat ground. Around Rectory Farm there are small fenced pasture fields while elsewhere fields are medium in size and in arable cultivation. There are many roads within this site, the B4632 carrying the most traffic and presenting a view of the approach to the settlement beyond the crossing of the river Stour when approaching from the north. The zone also contains the only entrance to the settlement, to which there is no access from the north, south or east. A PROW crosses the western part. Although adjacent to the settlement and containing several roads, this zone is in agricultural use and has a functional and visual relationship to the wider farmed landscape rather than the settlement. Although any development immediately adjacent to Rectory Farm would be screened by landform from the south, it would be highly visible from the north and would mark an extension of the settlement across the defining B4632. Elsewhere any development would be visible within the wider farmed landscape and would appear to be isolated from the settlement. Housing development is therefore considered inappropriate in this zone.

Landscape sensitivity to commercial development high

This zone consists of mixed farmland on the north western edge of Clifford Chambers. Around Rectory Farm there are small fenced pasture fields while elsewhere fields are medium in size and in arable cultivation. There are many roads within this site, the B4632 carrying the most traffic and presenting a view of the approach to the settlement beyond the crossing of the river Stour when approaching from the north. The zone also contains the only entrance to the settlement, to which there is no access from the north, south or east. A PROW crosses the western part. Although adjacent to the settlement and containing several roads, this zone is in agricultural use and relates in function and visually to the wider farmed landscape rather than the settlement. Commercial development immediately adjacent to Rectory Farm would not be screened by landform from the south and would be highly visible from the north. It would also mark an extension of built form across the B4632 into open countryside. Elsewhere commercial development would be visible within the wider farmed landscape and would appear to be isolated from the settlement. Commercial development would also be out of scale with the existing buildings within the settlement; for these reasons it is considered inappropriate in this zone.

Landscape characteristics

LDU level

Physiographic River Valleys

Ground type Sandy Brown soils
Land cover Arable farmlands

Settlement pattern Villages and small farms

LDU level

Cultural sensitivity H3 Ecological sensitivity C3

Visual sensitivity L0

Land Cover Parcel data

Land Use Cropping

Pattern Small/medium_regular

Origin Cultivated

Designations

Landscape/planni Green Belt P		I Amenity Green S	paces 🔳 Ancie	ent woodland 🗔	TPO ✓
Biodiversity	,				
SSSI Local Wil	dlife Sites □ Lc	ocal Nature Reserv	es 🔳 Warks Wile	dlife Trust Reserve	s 🔳
Historic/archaeol					
	. ,	Parks/Gardens 🔽	Listed Buildings □	Registered Batt	lefield□
Other			3 🗆	3	
Flood 🗸					
Characteristics					
Landform flat					
Landcover grass	ley and arable fie	lds, small pasture	fields		
Field boundaries					
Type	Hedgerows 🔽	Hedgebanks 🗌	Stone walls 🗌	Wet ditches ✓	
Species	Thorn 🔽	Elm 🗸	Mixed 🗸	Ancient	
Condition	Good 🔽	Poor 🗸	Redundant 🗌	Relic 🗌	
Management	Trimmed \square	Outgrown	Mixed ✓		
Hedge/Stream Tr	·ees				
Extent	Dense 🗌	Scattered	Insignificant 🗌	None 🗸	
Age of mixture	Mixed Age □	Overmature \square	Immature 🗌		
Other Trees					
Extent	Prominent	Apparent \square	Insignificant 🗌	None 🗸	
Age of mixture	Mixed Age □	Overmature	lmmature □		
Patch Survival					
Extent	Widespread	Localised 🗆	Relic ✓		
Management	Intense	Traditional 🗆	Neglected □		
Ecological corrid	ors				
Condition	Intact 🗌	Declining \square	Fragmented $\overline{m{arphi}}$		
Intensity of Use					
Impact	High 🔽	Moderate \square	Low 🗌		
Pattern					
Settlement patte	`	ectory Farm)			
Other built featu					
Presence of water	,	o flood plain alon: Sense of enclo	g northern boundar	ТУ	
Scale small/med		Sense of effect	osure open		
Diversity simple Skyline	1				
Prominence/ imp	ortance apparen	t	Complexity simple	le	
•	• •		oundary) blocks vi		
Key views					
To settlement F	alse	From se	ttlement False		
Landmarks -		Detracto			
Intervisibility					
Site observation	medium	to key	features 🗆	from key place \Box	
Comments interv	visibility between	Rectory Farm and	western settlemen	nt edge	

Tranquillit	У								
Noise source	c es roads		peo	ple					
Views of de	evelopment	one side 180) P	resence of people infrequent					
Summary	high/mediun	n							
Comments	contains the part of the z	only entrand cone and is u	ce to the settle sed by farm ve	Milcote Road lies within it; it also ement. A PROW bisects the western whicles as well. The southern part of edge of the settlement.					
Functional Corridor?		of area wit	h settlement,	wider landscape or adjacent assessed area					
Comments	part of wider farmed landscape outside settlement with PROW linking into the settlement, but separated from settlement by main road								
Visual relations	tionship of a	rea with set	tlement, wide	er landscape or adjacent assessed area					
Comments	pmments a recently constructed (C20) section of the B4632 separates this site from the settlement visually. There is no visual or functional boundary between the southern edge of this zone and the northern edge of CL05.								
Are adjace visua	nt assessed a ally? \Box	areas mutua	lly reliant						
functional Comments Settlement	if CL02 were farmland as		loped then Cl0 n Rectory Farn	1 would be landlocked. CL05 is also n.					
Pre C20 ed	ge 🗌 🤇	C20-21 edge	✓						
Comments	dge neutral settlement e alignment of	edge is set ba		f edge smooth/linear rn site boundary beyond previous					
Receptors			Sensitivity						
Receptors rural reside	nts		high						
urban reside			high						
	ce/public foo	tpaths	high/medium						
roads/rail/d	cycleways rural recepti CL05, and M southern hal	ros are Recto ilcote Hall Fa f of the zone	medium ory Farm, with arm, to the we e's eastern bou	in the zone; Red Hill House, in adjacent est. The settlement edge only abuts the indary. The experience of road users and were to be developed.					
Other									
Other facto	ors northern	boundary of	f zone abuts F	lood Zone 3 area					
	or landscape								
•	gement of hea	•							
Potential n	nitigation if a	area potenti	ally suitable f	or development					

LCP/Zone Cl03 Settlement: Clifford Chambers

Landscape sensitivity to housing development high/medium

This zone consists of three medium/large flat arable fields abutting the southern edge of Clifford Chambers and the historic setting and parkland of Clifford Manor, and extending south eastwards into open countryside. It is bound to the west by the B 4632, with a good medium-height thorn hedge; to the north by the settlement edge and the registered parkland and woodland of Clifford Manor, and to east and south by mixed hedges (overgrown tree rows, mainly thorn, and low to medium thorn hedges with occasional trees). In its central section a PROW along an avenue of (part TPOd) lime trees extends from the frontage of Clifford Manor, an imposing historic mansion and estate at the south eastern end of the settlement. The main features of the zone are proximity to Clifford Manor parkland edge and the presence of mature trees, many of them TPOd, which form a strong boundary along the north western and northern edges. [The trees that are not TPOd are young mature oaks and it is not clear why they have not been included.] Along the western edge of the site, beneath a line of oaks there is a dense elm hedge which is currently being managed. The zone lies on the southern edge of the settlement and is overlooked only by a relatively small number of houses within in. Its western end is not clearly visible from the wider landscape, although there may be filtered views from Red Hill House, near the western boundary, and Cold Comfort Farm, to the south, due to their elevation. The eastern end of the zone is more open. Although it is considered that development of the whole zone would be (a) excessive in relation to the current size of the settlement; (b) an intrusion into the wider landscape, with rooflines potentially visible above existing hedges; (c) potentially affecting the setting of historic parkland, and (d) partly adjacent to the sensitive river corridor (CL04), it is nonetheless considered that development of part of the zone may be acceptable and the most suitable location for development associated with the settlement, possibly in the longer term. The north western quadrant of the zone [ie half a field] bound to north west and north east by TPO trees and to the south by a thorn hedge (albeit gappy) is well screened and relates well to the layout of the settlement. Development of this part of the zone, eastwards to the point where it abuts the Conservation Area, could be appropriate, but only if considerable care and attention were paid to fully protecting the setting of the TPOd trees to create an internal greenspace around which housing development could take place. Extension of an area south eastwards towards the PROW would not be appropriate due to its boundary with the Conservation Area, proximity to the boundary of the Registered Park and the much less dense form of settlement at this end. Extension beyond The Old Dairy would be inappropriate as within the wider open farmed landscape and adjacent to a river valley (CL04) and Registered Park. Access to the potential site would have to be carefully considered, preferably not off the Campden Road, as this would separate the development from the village and create further impact..

Landscape sensitivity to commercial development high

This zone consists of three medium/large flat arable fields abutting the southern edge of Clifford Chambers. It is bound to the west by the B 4632, with a good medium-height thorn hedge. In its central section a PROW along an avenue of (part TPOd) lime trees extends from the frontage of Clifford Manor, an imposing mansion and estate at the south eastern end of the settlement. The arable field to the south east is edged by PROWs. To the south zone boundaries consist of an overgrown tree row, mainly thorn, and low to medium thorn hedges with an occasional hedgerow tree. The main feature of the site is the presence of mature trees, many of them TPOd, which form a strong boundary along the north western and northern edges. [The trees that are not TPOd are young mature oaks and it is not clear why they have not been included.] Along the western edge of the zone, beneath a line of oaks, there is a dense elm hedge which is currently being managed to help its retention. The zone lies on the southern edge of the settlement and is overlooked only by a relatively small number of houses within in. Part of this boundary abuts the Conservation Area and part the

Registered Park surrounding Clifford Manor. At its western end it is not clearly visible from the wider landscape, although there may be filtered views from Red Hill House, near the western boundary, due to its elevation above the site. Its eastern end is visible within the wider landscape, especially from PROWs and is likely to be partly visible from the PROW along the northern edge of site CL04 and possibly from Cold Comfort Farm to the south. The zone is not considered suitable for commercial development due to proximity to the Registered Park, the Conservation Area and other housing within the settlement, proximity to the sensitive river corridor (CL04) and the potential for visual intrusion into the wider landscape when viewed from the south and along the B4632, where it would mask the existing soft edge of the settlement.

Landscape charac	cteristics					
	LDU	level				
Physiog	raphic River	· Valleys				
Ground	d type Sand	y Brown soils				
Land	cover Arab	le farmlands				
Settlement p	attern Villag	ges and small fari	ns			
	LDU	level				
Cultural sens	-					
Ecological sens	-					
Visual sens	sitivity L0					
Land Cover Parce						
Lan	d Use Cropp	oing				
Pa	attern Large	_regular				
	Origin Cultiv	/ated				
Designations						
Landscape/planni Green Belt Pa	-	and Amenity Gre	en Space	es 🔳 Ancie	ent woodland	TPO 🔳
Biodiversity						
SSSI Local Wild	dlife Sites 🗸	Local Nature Re	eserves 🗉	Warks Wild	dlife Trust Reserve	S 🔳
Historic/archaeol				_		
	•	ric Parks/Gardens	List	ed Buildings 🗌	Registered Batt	lefield ₌
Other						
Flood ✓						
Characteristics						
Landform flat						
Landcover arable	; small area c	of woodland.				
Field boundaries						
Туре	Hedgerows [Hedgebanks		tone walls 🗌	Wet ditches □	
Species	Thorn [∠ Elm		Mixed □	Ancient	
Condition	Good [Poor	✓ F	Redundant □	Relic □	
Management	Trimmed [Mixed ✓		
Hedge/Stream Tr				· · · · · · · · · · · · · · · · · · ·		
Extent	Dense F	✓ Scattered	□ Inc	significant 🗌	None □	
Age of mixture	Mixed Age	_		Immature [HOHE [
_	MIYER ARE	<u>v</u> Overmature		mmature		
Other Trees						

Extent	Pr	ominent	✓	Apparent		Insignificant [□ None □
Age of mix	ture Mi	ixed Age	✓	Overmature		Immature [
Patch Surv	rival						
Extent	Wid	lespread		Localised		Relic [
Managemei	nt	Intense		Traditional		Neglected [
Ecological	corridors						
Condition		Intact		Declining	✓	Fragmented [
Intensity o	f Use						
Impact		High	✓	Moderate		Low	
Pattern						G1166 1	
Settlement	pattern	eastern	end o		nent;	Clifford manor abuts settleme	
Other built	features	farm bu	ilding	associated v	vith T	he Old Dairy	
Presence o	of water \square	small	pond			ar northern bo	•
Scale med	fium			Sense of o	enclo	tree: rows nort	over low hedges with a few of to south, enclosed by tree of to north west and much of thern boundary, with some dland
Diversity Skyline	simple						
Prominence	e/ importa	nce pro	minen	t	C	complexity si	mple
Comments Key views							and north eastern of the settlement
To settlem	ent False			Fror	n set	t lement Fals	
Landmarks					actor		C
Intervisibil	lity						
Site observ	ration me	dium		to	kev	features □	from key place \Box
Comments				ong the north	nern a		ern site boundary
Tranquillit							
Noise source	ces road	ls		pe	eople		
Views of de	evelopmer	it many	270		Pres	ence of peopl	e infrequent
Summary	high/med	ium					
Comments	it is partly only tall v edge of th are parall from Cliff avenue of mixed tre it is partly	y screened to see some some some some some some some	ed by a are vision creens or at the at is position the so by quie	medium he ble. An over siviews of trace south east ne eastern eartly TPOd buth. The zor t part of the ryside away	ight to rgrown affic for ern pand of but whene is in ersettl from	horn hedge in n tree row on to further south of art of the zone the settlement nich continues ntrinsically of ement, to the roads. Only th	rn edge of the site, good condition, so the south western n this road. There and one leading out t, between an and changes into a high tranquillity as rear of houses, and e presence of the lightly.

Functional Corridor?		h settlement, wider landscape or adjacent assessed area			
		ndscape outside settlement with PROWs linking			
Visual related Setting?	tionship of area with set	tlement, wider landscape or adjacent assessed area			
Comments	may be visible from Colo	approach road to south west. Eastern end of zone d Comfort Farm to the south, on higher ground. Hill Farm to west, on higher ground.			
Are adjace	nt assessed areas mutua	ılly reliant			
function	ally?	ally screened by roadside vegetation.			
Settlement					
Pre C20 ed	-				
	dge neutral	Form of edge smooth/linear			
Comments	Conservation Area (pre C permeability via The Nas house adjoining the PRO by the presence of the T	nixed, being partly the boundary with the (20) and partly more recent development. Its partial hes, the allotments and the grounds of a large W along its eastern boundary is considerably masked PO trees, which create a clear boundary, or at least six months of the year.			
Receptors					
Receptors		Sensitivity			
rural reside	nts	high			
urban reside	ents	high			
long distanc	e/public footpaths	high/medium			
roads/rail/c Comments	Red Hill House occupies and overlooks the zone. and within its own groun screened by landform an Manor estate, although s south, has no views of the Registered Park and Gard key receptor. Residences Chambers may have glimboundary vegetation and TPO and other trees alor Users of the PROW have	medium a prominent position near the western site boundary It is partly screened by vegetation along the roadside. ds. Views from the Garden Centre to the south west are id vegetation. The Old Dairy is part of the Clifford et just outside the settlement. Comfort Farm, to the se site due to landform and woodland. Clifford Manor den abuts part of the site's northern bounday and is a salong the western and southern edges of Clifford ipsed or direct views into the zone, dependent on aspect; all will have any such views filtered by the ing the southern and western edges of the settlement. clear views of the site between the avenue trees. Road views, largely obscured by roadside vegetation.			
Other					
Other facto	rs -				
	or landscape enhanceme				
protection of	of boundary trees not incl	luded within TPO.			
		ally suitable for development			
	•	protect root systems and setting of TPOd and other reen space area near southern boundary of settlement.			

LCP/Zone Cl04 Settlement: Clifford Chambers

Landscape sensitivity to housing development

This zone consists of a section of the valley of the river Stour to the north of Clifford Chambers. The meandering river is surrounded by flat pasture fields with many pollard willows and some other riparian vegetation. It is highly sensitive for its biodiversity (neutral grassland) and flood prevention significance and acts as a foreground to the setting of the settlement of Clifford Chambers (mainly Conservation Area) and the Registered Parkland of Clifford Manor. Housing development of this zone is considered highly inappropriate.

Landscape sensitivity to commercial development high

This zone consists of a section of the valley of the river Stour to the north of Clifford Chambers. The meandering river is surrounded by flat pasture fields with many pollard willows and some other riparian vegetation. It is highly sensitive for its biodiversity and flood prevention significance and acts as a foreground to the setting of the settlement of Clifford Chambers (mainly Conservation Area) and the Registered Parkland of Clifford Manor. Commercial development of this zone is considered highly inappropriate.

Commercial development	of this zone is considered highly inappropriate.
Landscape characteristic	CS
	LDU level
Physiographic	River Valleys
Ground type	Wet meadowland
Land cover	Pastoral farmlands
Settlement pattern	Meadowland on small farms
	LDU level
Cultural sensitivity	H3
Ecological sensitivity	C3
Visual sensitivity	LO
Land Cover Parcel data	
Land Use	Pastoral
Pattern	Medium/large_regular
Origin	Meadow
Designations	
Landscape/planning	
	ardens and Amenity Green Spaces 🔲 💮 Ancient woodland 🔲 💮 TPO 🔲
Biodiversity	
SSSI Local Wildlife Sit	es 🔲 Local Nature Reserves 🔲 Warks Wildlife Trust Reserves 🔲
Historic/archaeology	
Cons. Area SAMs	Historic Parks/Gardens ☐ Listed Buildings ✔ Registered Battlefield
Other	
Flood	
Characteristics	
Landform flat	
Landcover pastoral flood	plain
Field boundaries	
Type Hedge	rows ☑ Hedgebanks □ Stone walls □ Wet ditches ☑
Species T	horn ☐ Elm ☐ Mixed ✔ Ancient ☐
Condition (Good ☑ Poor □ Redundant □ Relic □
Management Trim	med ☑ Outgrown ☐ Mixed ☐
Hedge/Stream Trees	

Extent		Dense	☐ Sc	attered	✓	Insignificant [□ None □		
Age of mixt	ure Mix	ed Age	Over	rmature		Immature [
Other Tree	S								
Extent	Pro	minent	□ A	pparent	✓	Insignificant [□ None □		
Age of mixt	ure Mix	ed Age	✓ Ove	rmature		Immature [
Patch Surv	ival								
Extent	Wide	spread	✓ Lo	ocalised		Relic			
Managemer	nt	ntense	□ Tra	ditional	✓	Neglected [
Ecological	corridors								
Condition		Intact	✓ D	eclining		Fragmented [
Intensity of	f Use								
Impact		High	M	oderate		Low [
Pattern	nattorn (ono listo	d buildin		tod w	ith Clifford M	anor Homo		
Settlement	·		ithin Cons	_		ith Clifford Ma but outside R			
Other built	features -	-							
Presence of		river S	_	_					
Scale small laterally, extensive Sense of enclosure open linear element.									
Diversity Skyline	simple								
Prominence	e/ importan	ce not	applicabl	e	C	omplexity			
Comments	very shallo	w, open	river vall	ley					
Key views									
To settlement False From settlement False									
Landmarks - Detractors -									
Intervisibil	ity								
Site observa	ation medi	ium		tc	key	features 🗌	from key place \square		
Comments	pollard wil	lows and	d boundar	y vegeta	tion r	nask or filter v	views		
Tranquillity	,								
Noise source					eople				
Views of de	velonment	one si	da 180	•	•	ence of neonl	e infrequent		
	-	OHE SI	de 100		1105	crice or peopl	c infrequent		
•	high								
Comments		d within	ı a small p	part of it		=	ere is a PROW along and laterally near		
		p of are	a with se	ttlemen	t, wic	der landscape	or adjacent assessed area		
Corridor? ✓		da 1.3	٠ ا		است	£ . • 1	£2,000 a.d. 1,0044 -		
Comments	river corric	dor and 1	floodplain	ı, manag	ed as	part of wider	farmed units		
Visual relation Setting? ✓	tionship of a	area wit	th settlen	nent, wi	der la	andscape or a	djacent assessed area		
Comments	the north a	and to th	ne northei s north w	rn bound est and s	lary of	f the Registere	ment viewed from ed Parkland. There of the river coridor		

-	nt assessed areas mutua	ally reliant				
visu	•					
function	•					
Comments	settlement.	se and is surrounded elsewhere by roads or				
Settlement						
Pre C20 ed	ge ✓ C20-21 edge					
	edge positive	Form of edge moderately indented				
Comments	curved rather than inder settlement along its sout	ent edge is dictated by the floodplain edge, so is nited. Garden areas have been extended out from the chern edge. To the east of Clifford Manor, woodland Park and Garden] covers a small part of the zone.				
Receptors						
Receptors		Sensitivity				
rural reside	nts	high				
urban resid	ents	high				
long distance	ce/public footpaths	high				
roads/rail/c Comments	most significant receptor Clifford Manor. Rural rec Farm, at eastern end of of the B4632 where it cr	medium/low rs are houses along northern edge of settlement and ceptors to north include a listed building at Monk's Barn zone. There are many PROWs abutting the zone. Users osses the flood plain have a glimpsed view along the rm and vegettion prevent views from the A3400 to the				
Other						
Other facto	ors Flood Zone 3; biodiv	ersity (neutral grassland)				
Potential f	or landscape enhanceme	ent				
-						
Potential n	nitigation if area notenti	ally suitable for development				

LCP/Zone Cl05 Settlement: Clifford Chambers

Landscape sensitivity to housing development

This zone consists of several small to medium pasture fields associated with Rectory Farm (CL02) but lying around Red Hill House, which has an elevated position to the south west of Clifford Chambers. Red Hill House has few views out, being well screened by vegetation, but the house itself is visible from within site CL03 (not from the settlement, which scarcely abuts it). There is a garden centre immediately to the south of the zone, and housing along its western boundary - a few houses outside the settlement on Milcote Road. Milcote Road and the B4632 form the western and eastern zone boundaries. To the north there is no boundary with CL02, as the mapped boundary marks a break of slope within a field. To the south the hedges that separate this zone from the wider landscape are in varied condition, partly relic only, and the adjoining fields are also in use as pasture. Despite the proximity of development on two sides, this zone lies completely outside the settlement of Clifford Chambers, separated from it by the B4632, and is very much part of the wider farmed landscape. For this reason it is considered inappropriate for housing development.

high/medium

Landscape sensitivity to commercial development high

This zone consists of several small to medium pasture fields associated with Rectory Farm (CL02) but lying around Red Hill House, which has an elevated position to the south west of Clifford Chambers. Red Hill House has few views out, being well screened by vegetation, but the house itself is visible from within site CL03 (not from the settlement, which scarcely abuts it). There is a garden centre immediately to the south of the zone, and housing along its western boundary - a few houses outside the settlement on Milcote Road. Milcote Road and the B4632 form the western and eastern boundaries of the zone. To the north there is no boundary with CL02, as the mapped boundary marks a break of slope within a field. To the south the hedges that separate this zone from the wider landscape are in varied condition, partly relic only, and the adjoining fields are also in use as pasture. Despite the proximity of development on two sides, this zone lies completely outside the settlement of Clifford Chambers, separated from it by the B4632, and is very much part of the wider farmed landscape. For this reason it is considered inappropriate for commercial development.

Landscape characteristics

LDU level

Physiographic Soft rock lowlands

Ground type Claylands

Land cover Pastoral farmlands

Settlement pattern Villages and small farms

LDU level

Cultural sensitivity H3 Ecological sensitivity C3

Visual sensitivity R0

Land Cover Parcel data

Land Use Mixed farming

Pattern Med/large_semi-regul

Origin Cultivated

Designations

Landscape/planning

Green Belt Parks, Gardens and Amenity Green Spaces Ancient woodland TPO

Biodiversity

SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves

Historic/archaeology
Cons. Area SAMs Historic Parks/Gardens Listed Buildings Registered Battlefield
Other
Flood ✓
Characteristics
Landform rising from settlement to low ridge near southern boundary
Landcover pasture
Field boundaries
Type Hedgerows ✓ Hedgebanks ☐ Stone walls ☐ Wet ditches ☐
Species Thorn ☐ Elm ☐ Mixed ✓ Ancient ☐
Condition Good ✓ Poor ✓ Redundant □ Relic □
Management Trimmed □ Outgrown □ Mixed
Hedge/Stream Trees
Extent Dense ✓ Scattered ☐ Insignificant ☐ None ☐
Age of mixture
Other Trees
Extent Prominent ☐ Apparent ☐ Insignificant ✓ None ☐
Age of mixture
Patch Survival
Extent Widespread ☐ Localised ✔ Relic ☐
Management Intense ☐ Traditional ✓ Neglected ☐
Ecological corridors
Condition Intact □ Declining ✓ Fragmented □
Intensity of Use
Impact High ☐ Moderate ☐ Low ✓
Pattern Bad Hill Haves
Settlement pattern Red Hill House
Other built features - Presence of water very small pond in centre of zone
Scale small Sense of enclosure partly enclosed by hedgerows but
overall fairly open
Diversity uniform
Skyline
Prominence/ importance prominent Complexity simple Comments landform creates ridge towards southern edge; pasture field, so very simple.
Key views
To settlement False From settlement False
Landmarks - Detractors -
Intervisibility
Site observation lowto key features □from key place □
Comments vegetation screening
Tranquillity
Noise sources roads other
Views of development one side 180 Presence of people occasional
Summary high/medium

Comments	the B4632 lies along the south eastern and Milcote Road along its north western boundary.
Functional	relationship of area with settlement, wider landscape or adjacent assessed area
Corridor?	
Comments	the farmland of CL05 is part of Rectory Farm, in CL02, and part of the wider pastoral landscape.
Visual related Setting? ✓	tionship of area with settlement, wider landscape or adjacent assessed area
Comments	contributes to the setting of Clifford Chambers approaching from the south along B4632 and is part of wider pastoral landscape.
Are adjace visua	nt assessed areas mutually reliant
function	ally? ✓
Comments	Rectory Farm land holding is not known but CL05 is part of pastoral farmland near the farm buildings, which are in CL02.
Settlement	: edge
Pre C20 ed	ge □ C20-21 edge□
Nature of e	edge Form of edge
Comments	this zone does not lie adjacent to the settlement and abuts it very
	marginally at a single point at its north eastern corner
Receptors	
Receptors	Sensitivity
rural reside	nts high
urban reside	ents high
roads/rail/d	cycleways medium
Comments	rural receptors are houses along Milcote Road and the Garden Centre on the south western boundary. One house on the south western edge of Clifford Chambers may have views of the zone, but these are almost entirely filtered by vegetation.
Other	
Other facto	prs part of farmland of adjoining site CL02
Potential fo	or landscape enhancement
-	
Potential n	nitigation if area potentially suitable for development
-	- Jan

LCP/Zone E01 Settlement: Earlswood

Landscape sensitivity to housing development high/medium

This zone is part of a gently rolling pastoral landscape, characterised by small farms with a well defined pattern of irregular fields, bounded by thick, mixed species hedges. Most of these hedges contain a dense scattering of hedgerow trees, which contribute to a secluded, relatively tranquil landscape. The zone is also within an area of high natural and cultural landscape sensitivity. The zone's sensitivities of old field patterns, trees and listed dwellings could be adversely affected by new housing development which is inappropriate. The zone is also in Green Belt which is an additional constraint on development.

Landscape sensitivity to commercial development high

This zone is part of a gently rolling pastoral landscape, characterised by small farms with a well defined pattern of irregular fields, bounded by thick, mixed species hedges. Most of these hedges contain a dense scattering of hedgerow trees, which contribute to a secluded, relatively tranquil landscape. The zone is also within an area of high natural and cultural landscape sensitivity. The zone's sensitivities of old field patterns, trees and listed dwellings could be adversely affected by commercial development which is inappropriate. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics

LDU level

Physiographic Periglacial plateau

Ground type Loamy gleys

Land cover Ancient wooded land

Settlement pattern Dispersed with large estates

LDU level

Cultural sensitivity A2 Ecological sensitivity F1 Visual sensitivity L2

Land Cover Parcel data

Land Use Pastoral

Pattern Small/med_semi-regul

Origin Waste

Designations

l ar	de	car	/ בר	nl	an	ning	ď

Green Belt → Parks, Gardens and Amenity Green Spaces ■ Ancient woodland → TPO →

Biodiversity

SSSI 🔳 Local Wildlife Sites 🔽 Local Nature Reserves 🗎 Warks Wildlife Trust Reserves 🔀

Historic/archaeology

Cons. Area ■ SAMs ■ Historic Parks/Gardens ■ Listed Buildings • Registered Battlefield ■

Other

Flood

Characteristics

Landform gently rolling

Landcover pastoral farmland with patches of species rich grassland

Field boundaries

Туре	Hedgerows	Hedgebanks	i 🗌	Stone walls 🗌	Wet ditches	
Species	Thorn	☐ Elm		Mixed ✓	Ancient □	
Condition	Good	Poor	✓	Redundant 🗌	Relic □	
Managemer	nt Trimmed	Outgrown	V	Mixed \Box		
Hedge/Stre	eam Trees					
Extent	Dense	✓ Scattered		Insignificant 🗌	None □	
Age of mixt	ture Mixed Age	✓ Overmature		Immature 🗌		
Other Tree	es .					
Extent	Prominent	Apparent		Insignificant 🗌	None 🗸	
Age of mixt	ture Mixed Age	Overmature		Immature \square		
Patch Surv	ival					
Extent	Widespread	Localised		Relic 🗌		
Managemer		☐ Traditional		Neglected \Box		
Ecological						
Condition	Intact	Declining	V	Fragmented \square		
Intensity o		AA_au+_		J		
Impact Pattern	High	☐ Moderate		Low 🗆		
Settlement	nattern roadside	e farmsteads & dv	vellin	ac .		
Other built	•	e rarristeads a dv	vettiri	53		
Presence o		ponds				
Scale sma		Sense of	enclo	osure enclose	ed	
Diversity Skyline						
	e/ importance not	: applicable		Complexity simp	ole	
Comments						
Key views						
To settleme	ent False	Fro	m se	ttlement False		
Landmarks	-	Det	racto	ors -		
Intervisibil	ity					
Site observ	ation low	t	o key	features \square	.from key place \square	
Comments	the outgrown hed	ges and hedgerow	trees	s, including oaks,	limit visibility	
Tranquillit	٧					
Noise source						
Views of de	evelopment some		Pre	sence of people	infrequent	
Summary	high/medium					
Comments	Comments the sense of enclosure and limited views of the settlement help to create a tranquil environment, but the presence of timber powerlines and the intermittent noise of traffic reduce tranquillity					
Functional Corridor?		ea with settleme	nt, w	ider landscape or	adjacent assessed area	
	the zone appears	to he managed as	nart	of wider farmed i	ınits and has a	
	are zone appears	to be managed as	μαιι	or midel lallied (מוונט מווט וומט מ	

Visual relationship of area w	vith settlement, wider landscape or adjacent assessed area					
Setting? □						
Comments the zone is well treed filtering and screening views, so is difficult to view either the settlement, or the wider landscape						
Are adjacent assessed areas	mutually reliant					
\dots visually? \square						
functionally? Comments -						
Settlement edge						
Pre C20 edge ☐ C20-2	21 edge√					
Nature of edge neutral	Form of edge moderately indented					
	incremental C20 ribbon development, which is not widely hedgerow pattern					
Receptors						
Receptors	Sensitivity					
urban residents	high/medium					
rural residents	high/medium					
roads/rail/cycleways	medium/low					
Comments receptors include the main settleme	users of minor roads and residents- rural to the east and from ent to the west					
Other						
Other factors -						
Potential for landscape enha	ancement					
need better management of h	nedgerow field boundaries					
_	_					

LCP/Zone E02 Settlement: Earlswood

Landscape sensitivity to housing development high/medium

The zone comprises small to medium scale fields of permanent pasture with a very strong hedgerow oak cover. The hedges are outgrown and strong to the north but removed in places to the south. The is means the area is very enclosed to the north and views are filtered to the south. There is limited woodland which is managed as a nature reserve to the west and as a copse to the south. The small scale, treed and enclosed character of the area is particularly apparent to the north west around the listed Old Moathouse. The settlement is C20 ribbon development and is apparent to the south as a relatively raw straight edge but is discontinued to the north leading to an attractive strong green edge along the B4102. The area feels tranquil but M40 traffic noise is apparent especially to the south. The sensitivity of the zone lies in its inherent high cultural and ecological sensitivity, its strong oak cover, but more open views to the south and its attractive small scale treed character around the Old Moathouse. Housing development would be inappropriate in this zone because of this and because there are no firm boundaries to contain settlement in the slightly less sensitive areas to the south. The zone is also in Green Belt which is an additional constraint on development.

Landscape sensitivity to commercial development high

The zone comprises small to medium scale fields of permanent pasture with a very strong hedgerow oak cover. The hedges are outgrown and strong to the north but removed in places to the south. The is means the area is very enclosed to the north and views are filtered to the south. There is limited woodland which is managed as a nature reserve to the west and as a copse to the south. The small scale, treed and enclosed character of the area is particularly apparent to the north west around the listed Old Moathouse. The settlement is C20 ribbon development and is apparent to the south as a relatively raw straight edge but is discontinued to the north leading to an attractive strong green edge along the B4102. The area feels tranquil but M40 traffic noise is apparent throughout. The sensitivity of the zone lies in its inherent high cultural and ecological sensitivity, its strong oak cover, but more open views to the south and its attractive small scale treed character around the Old Moathouse. Commercial development would be inappropriate in this zone because of this and because there are no firm boundaries to contain development in the slightly less sensitive areas to the south and development would not be compatible with adjacent housing. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics

LDU level

Physiographic Periglacial plateau

Ground type Loamy gleys

Land cover Ancient wooded land

Settlement pattern Dispersed with large estates

LDU level

Cultural sensitivity H2
Ecological sensitivity F1

Visual sensitivity L2

Land Cover Parcel data

Land Use Pastoral

Pattern Small/medium_regular

Origin Assarting

Designations

Landscape/planni Green Belt P	ing arks, Gardens and	I Amenity Green S	Spaces Ancie	nt woodland 🔳	TPO 🔳
Biodiversity	,	•			
•	dlife Sites 🔳 Lo	ocal Nature Reserv	ves 🔳 Warks Wild	llife Trust Reserve	s 🔳
Historic/archaeol					
	•	Parks/Gardens 🔳	Listed Buildings ✓	Registered Batt	lefield≡
Other			3	3	
Flood					
Characteristics					
Landform gently	rolling				
Landcover perma	inent pasture				
Field boundaries					
Type	Hedgerows 🗸	Hedgebanks \square	Stone walls \square	Wet ditches □	
Species	Thorn 🔽	Elm 🗌	Mixed □	Ancient 🗌	
Condition	Good	Poor 🗸	Redundant 🗌	Relic 🗆	
Management	Trimmed 🔽	Outgrown 🗌	$Mixed \square$		
Hedge/Stream Tr	ees				
Extent	Dense 🗸	Scattered	Insignificant 🗆	None □	
Age of mixture	Mixed Age ✓	Overmature \square	Immature 🗌		
Other Trees					
Extent	Prominent	Apparent 🗸	Insignificant 🗌	None	
Age of mixture	Mixed Age ✓	Overmature	Immature 🗌		
Patch Survival					
Extent	Widespread	Localised 🗸	Relic □		
Management	Intense	Traditional 🗸	Neglected □		
Ecological corrido	ors				
Condition	Intact 🗌	Declining 🗸	Fragmented \square		
Intensity of Use					
Impact	High 🗌	Moderate 🗸	Low 🗌		
Pattern					
Settlement patter		t wayside cottage	es .		
Other built feature Presence of water		•			
Scale small to m		Sense of encl	osure enclosed	1	
Diversity simple		Serise of effect	osui c enclosed	4	
Skyline					
Prominence/ imp	ortance not appl	licable	Complexity		
Comments -					
Key views					
To settlement F	alse	From se	ettlement False		
Landmarks -		Detract	ors -		
Intervisibility					
Site observation	medium	to ke	y features 🔲 🔝	from key place \Box	
Comments the st	rong oak tree cov	er and hedge cov	er in places limits o	r filters views	

across the area

Tranquillity							
Noise source	es roads						
Views of dev	relopment some	Presence of people occasional					
Summary n	medium						
Comments relatively quiet with limited views of the settlement, but always low background noise of motorway traffic which increases to the south							
Functional r	elationship of area wi	th settlement, wider landscape or adjacent assessed area					
ı	nments the zone appears to be managed as part of wider farmed units, as a nature reserve in part, and has one PROW running across it linking into the settlement						
Visual relation Setting? □	onship of area with se	ttlement, wider landscape or adjacent assessed area					
l	been removed, leaving	more apparent to the south where the hedges have the oaks, but to the north the area is more enclosed. The zone overall feels rural.					
Are adjacen visual	t assessed areas mutu lly? 🗆	ally reliant					
functional Comments	·						
Pre C20 edge		e✓					
	•	Form of edge smooth/linear dge is not hidden by tree cover it appears slightly tion					
Receptors							
Receptors		Sensitivity					
urban resider	nts	high/medium					
rural resident	ts	high/medium					
long distance	long distance/public footpaths high/medium						
roads/rail/cycleways medium/low Comments receptors include users of the single PROW, B4102, minor roads and residents. Glimpses of edges may be possible from the M40.							
Other							
Other factor							
	<mark>r landscape enhancem</mark> management of hedger	ent ow field boundaries- reinstating in places					
Potential mi	tigation if area potent	cially suitable for development					

LCP/Zone E03 Settlement: Earlswood

Landscape sensitivity to housing development high/medium

The zone comprises a shallow valley with floodplain on the flat valley floor, which is also an SSSI in part. The valley sides are pastoral with small fields with outgrown hedges, well treed to the north east and along the adjacent canal feeder reservoir edge but with fewer trees to the south and west. The field pattern degrades futher to the south with horse pastures enclosed by fences in parts. The linear settlement edge is apparent on the skyline to the north west in parts but is generally well screened to the south east. A PROW links the two parts of the settlement also forming part of the popular lake edge route. Views are possible from the north east across the lake towards the zone which provides a well treed and apparently unspoilt setting. The valley continues to the south in open countryside of which this forms a continuum. The zone's sensitivities lie in its SSSI, tree cover, its role as setting to the well used 'lake' and in separating the two parts of the settlement. Housing development would be inappropriate in much of the area especially not affecting the setting of the lake or eroding the separation of the settlement. There may be a small opportunity on Earlswood Common road for upto three houses. The zone is also in Green Belt which is an additional constraint on development.

Landscape sensitivity to commercial development high

The zone comprises a shallow valley with floodplain on the flat valley floor, which is also an SSSI in part. The valley sides are pastoral with small fields with outgrown hedges, well treed to the north east and along the adjacent canal feeder reservoir edge but with fewer trees to the south and west. The field pattern degrades futher to the south with horse pastures enclosed by fences in parts. The linear settlement edge is apparent on the skyline to the north west in parts but is generally well screened to the south east. A PROW links the two parts of the settlement also forming part of the popular lake edge route. Views are possible from the north east across the lake towards the zone which provides a well treed and apparently unspoilt setting. The valley continues to the south in open countryside of which this forms a continuum. The zone's sensitivities lie in its SSSI, tree cover, its role as setting to the well used 'lake' and in separating the two parts of the settlement. Commercial development would be inappropriate in the area due to these sensitivities and due to its scale and being out of character with adjacent housing. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics

LDU level

Physiographic Periglacial plateau

Ground type Loamy gleys

Land cover Ancient wooded land

Settlement pattern Dispersed with large estates

LDU level

Cultural sensitivity A2

Ecological sensitivity F1

Visual sensitivity L2

Land Cover Parcel data

Land Use Pastoral

Pattern Small_regular

Origin Assarting

Designations

Landscape/plann Green Belt P	ing Parks, Gardens an	d Amenity Gree	en Spaces	s 🔳 Ancie	ent woodland ₪	TPO 🔳
Biodiversity	,	ĺ	•			
•	.dlife Sites 🔳 L	ocal Nature Re	serves 🔳	Warks Wild	dlife Trust Reserve	es 🔳
Historic/archaeol	logy					
	J ,	Parks/Gardens	Liste	ed Buildings 🗌	Registered Batt	:lefield_
Other						
Flood						
Characteristics						
Landform shallow	•					
Landcover perma		wet grassland				
Field boundaries						
Туре	Hedgerows 🗸	Hedgebanks		one walls 🗌	Wet ditches	
Species	Thorn 🔽	Elm	_	$Mixed \square$	Ancient □	
Condition	Good	Poor	✓ R	edundant 🗌	Relic 🗌	
Management	Trimmed \square	Outgrown	✓	Mixed □		
Hedge/Stream Tr	rees					
Extent	Dense □	Scattered	✓ Insi	ignificant 🗌	None □	
Age of mixture	Mixed Age 🔽	Overmature		mmature 🗌		
Other Trees						
Extent	Prominent 🗹	Apparent	☐ Insi	ignificant 🗌	None	
Age of mixture	Mixed Age 🔽	Overmature		mmature 🗌		
Patch Survival						
Extent	Widespread \square	Localised	✓	Relic 🗌		
Management	Intense	Traditional	✓ N	leglected \Box		
Ecological corrid						
Condition	Intact 🗸	Declining	☐ Fra	igmented 🗌		
Intensity of Use	المانية	Madayata		l avv 🗔		
Impact Pattern	High □	Moderate	✓	Low 🗌		
Settlement patte	rn roadside dw	vellings				
Other built featu		, ettings				
Presence of water		eams and reser	voir adja	cent		
Scale intimate		Sense of e	enclosure	enclosed	d	
Diversity simple	<u>, </u>					
Skyline						
Prominence/ imp			-	olexity simpl	e	
Comments trees	within the zone	form the local	valley sky	yline		
Key views						
To settlement F Landmarks -	alse		n settlem actors	nent False -		
Intervisibility						
Site observation	medium	to	kev feat	ures 🗆 📖	from key place \Box]
Comments whils			-			

Comments whilst the zone is well treed to the east with strong hedgerows in places views are possible across the degraded pastures to the south

Tranquillity		
Noise sources	roads	
Views of develo	opment some	Presence of people infrequent
Summary med	dium	
•	et and relatively secluded with li background noise of motorway t	mited views of settlement, but always raffic
Functional rela	ationship of area with settlemen	nt, wider landscape or adjacent assessed area
pac		small holdings, for horse grazing and cross it linking the reservoir to the es on the valley floor.
Visual relations Setting? □	ship of area with settlement, w	ider landscape or adjacent assessed area
we		valley forming an important green rlswood along with the popular reservoir
Are adjacent a visually?	ssessed areas mutually reliant	•
functionally? Comments was	? ☑ tercourse and floodplain continue	es to the south [E05]
Settlement eds		
Pre C20 edge	_	
		n of edge moderately indented tree cover although it is more apparent
Receptors		
Receptors		
Receptors urban residents long distance/p	ublic footpaths	
Receptors urban residents long distance/p roads/rail/cycle	oublic footpaths eways	which borders the lake/reservoir, minor
Receptors urban residents long distance/p roads/rail/cycle Comments reco	oublic footpaths eways eptors include users of the PROW d to the south and residents	
Receptors urban residents long distance/p roads/rail/cycle Comments rece road	eways eptors include users of the PROW d to the south and residents the adjacent reservoir is part of	which borders the lake/reservoir, minor the Earlswood Lakes [once dubbed the ich remain a very popular recreational
Receptors urban residents long distance/p roads/rail/cycle Comments reco road Other Other factors	eways eptors include users of the PROW d to the south and residents the adjacent reservoir is part of Scarborough of the Midlands] wh facility andscape enhancement	the Earlswood Lakes [once dubbed the ich remain a very popular recreational
Receptors urban residents long distance/p roads/rail/cycle Comments rece road Other Other factors Potential for la reinstate and m	eways eptors include users of the PROW d to the south and residents the adjacent reservoir is part of Scarborough of the Midlands] wh	the Earlswood Lakes [once dubbed the ich remain a very popular recreational

LCP/Zone E04 Settlement: Earlswood

Landscape sensitivity to housing development

The zone comprises a gently sloping valley side running down between the settlement edge and the canal feeder reservoirs, Earlswood Lakes. The zone is used as a recreation ground to the north and small scale pasture to the south with car parking for visitors and a PROW which links the lakes to the parking and settlement to the lakes. The area appears very well used for recreation. Hedges are thick and outgrown with willows along the lake edge but intermittent elsewhere. Views are possible from the lake edge and PROW towards a recent extension to the settlement edge but generally houses are well screened. The sensitivities of the zone lie in its proximity and visibility to the lakes and recreational use. Further housing development is considered inappropriate as this would further erode the green vegetated setting of the lake side.

high

Landscape sensitivity to commercial development high

The zone comprises a gently sloping valley side running down between the settlement edge and the canal feeder reservoirs, Earlswood Lakes. The zone is used as a recreation ground to the north and small scale pasture to the south with car parking for visitors and a PROW which links the lakes to the parking and settlement to the lakes. The area appears very well used for recreation. Hedges are thick and outgrown with willows along the lake edge but intermittent elsewhere. Views are possible from the lake edge and PROW towards a recent extension to the settlement edge but generally houses are well screened. The sensitivities of the zone lie in its proximity and visibility to the lakes and recreational use. Commercial development is considered inappropriate as this would further erode the green vegetated setting of the lake side and be out of scale and character.

Landscape characteristics

LDU level

Physiographic Periglacial plateau

Ground type Loamy gleys

Land cover Ancient wooded land

Settlement pattern Dispersed with large estates

LDU level

Cultural sensitivity A2
Ecological sensitivity F1
Visual sensitivity L2

Land Cover Parcel data

Land Use Pastoral

Pattern Small_regular

Origin Assarting

Designations

lscape/		

Green Belt ✓ Parks, Gardens and Amenity Green Spaces ✓ Ancient woodland ☐ TPO ☐

Biodiversity

SSSI ■ Local Wildlife Sites ✓ Local Nature Reserves ■ Warks Wildlife Trust Reserves ■

Historic/archaeology

Cons. Area SAMs Historic Parks/Gardens Listed Buildings Registered Battlefield

Other

Flood 🗸

Characteristics

Landform gently rolling valley side

Landcover permanent pasture & amenity grassland

Field boundarie	<u> </u>					
Type	Hedgerows 🗸	Hedgebanks		Stone walls 🗌	Wet ditches □	
Species	Thorn 🗸	Elm		$Mixed\square$	Ancient □	
Condition	Good	Poor	V	Redundant 🗌	Relic □	
Management	Trimmed \Box	Outgrown	✓	Mixed □		
Hedge/Stream 7	Trees					
Extent	Dense 🗌	Scattered	✓	Insignificant 🗌	None □	
Age of mixture	Mixed Age 🔽	Overmature		Immature 🗌		
Other Trees						
Extent	Prominent 🗸	Apparent		Insignificant 🗌	None	
Age of mixture	Mixed Age 🔽	Overmature		Immature 🗌		
Patch Survival						
Extent	Widespread \square	Localised	✓	Relic 🗌		
Management	Intense 🗌	Traditional	✓	Neglected □		
Ecological corri	dors					
Condition	Intact 🗌	Declining	✓	Fragmented \square		
Intensity of Use						
Impact	High 🗌	Moderate	✓	Low 🗌		
Pattern						
Settlement patt						
Other built feat						
Presence of wat	t er 🗹 reservoir	adjacent Sense of	ancl	osure enclosed	1	
Scale intimate Diversity simple	le	Selise Of (FIIC	Osui e enclosed	1	
Skyline	ic .					
	portance not app	olicable		Complexity		
	•		sout	h east form local sk	yline	
Key views	5				•	
To settlement	False	Fror	n se	ttlement False		
Landmarks	-	Detr	act	ors -		
Intervisibility						
Site observation	n medium	to	ke	y features 🔽 🔝	from key place 🗹	
Comments zone	e forms rising land	I with views to	and	from the lakes		
Tranquillity						
Noise sources	roads					
Views of develo	pment one side	180	Pre	esence of people i	nfrequent	
Summary med	ium					
	•	• •		r's edge, but popula :lement edge visible		
Functional relat	tionship of area v	vith settlemen	t, w	rider landscape or a	adjacent assessed area	
Corridor?						
Comments the	Comments the zone appears to be managed as part of a wider farmed unit and for					

informal recreation and has a PROW running across it linking the lakes

with the settlement

Setting? ✓ **Comments** the gently rising slopes contribute to the character and setting of the lake to the north west and a buffer between it and the settlement Are adjacent assessed areas mutually reliant... ... visually? ...functionally? \Box Comments -Settlement edge C20-21 edge ✓ Pre C20 edge □ Nature of edge neutral Form of edge moderately indented Comments original settlement edge generally hidden by tree cover, but new development more apparent Receptors Receptors Sensitivity long distance/public footpaths high urban residents high Comments receptors are users of the footpath, lakes, recreation ground and adjacent housing Other Other factors the adjacent reservoir is part of the Earlswood Lakes [once dubbed the Scarborough of the Midlands which remain a very popular recreational facility Potential for landscape enhancement need better management of hedgerow field boundaries Potential mitigation if area potentially suitable for development

Visual relationship of area with settlement, wider landscape or adjacent assessed area

LCP/Zone E05 Settlement: Earlswood

Landscape sensitivity to housing development high/medium

This is an open, pastoral zone of medium sized fields set between the railway line to the west, the M42 to the south and minor roads with ribbon development to the north and east. The fields are bounded by low cut hedges and contain some remnant patches of ridge & furrow. The valley slopes are locally prominent in views, making this zone visually sensitive to change. The zone also forms part of a green valley wedge penetrating into the settlement from the south. This and its openness mean that new housing development would generally be inappropriate. There may be scope, however, for 4 or 5 new houses in the remaining field along Earlswood Common road, but this would need to be properly screened along its western edge. The zone is in Green Belt which is an additional constraint on development.

Landscape sensitivity to commercial development

This is an open, pastoral zone of medium sized fields set between the railway line to the west, the M42 to the south and minor roads with ribbon development to the north and east. The fields are bounded by low cut hedges and contain some remnant patches of ridge & furrow. The valley slopes are locally prominent in views, making this zone visually sensitive to change. The zone also forms part of a green valley wedge penetrating into the settlement from the south. This and its openness and slopes mean that new commercial development would be inappropriate. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics

Field boundaries

LDU level Physiographic Periglacial plateau Ground type Loamy gleys Land cover Ancient wooded land **Settlement pattern** Dispersed with large estates LDU level Cultural sensitivity A2 Ecological sensitivity F1 Visual sensitivity L2 Land Cover Parcel data Land Use Pastoral Pattern Small/medium_regular **Origin** Assarting **Designations** Landscape/planning Parks, Gardens and Amenity Green Spaces Green Belt **✓** Ancient woodland TPO 🔳 **Biodiversity** SSSI 🗸 Local Wildlife Sites 🗸 Local Nature Reserves 🔳 Warks Wildlife Trust Reserves Historic/archaeology Cons. Area 🔳 SAMs 🔳 Historic Parks/Gardens ■ Listed Buildings ■ Registered Battlefield Other Flood 🗸 **Characteristics Landform** shallow valley Landcover pastoral farmland

Туре	Hedgerows 🔽	Hedgebanks [Stone walls	Wet ditches 🗌
Species	Thorn 🔽	Elm [☐ Mixed ☐	Ancient
Condition	Good □	Poor [✓ Redundant □	Relic 🗆
Management	Trimmed 🔽	Outgrown [☐ Mixed ☐	
Hedge/Stream	Trees			
Extent	Dense □	Scattered [🗌 Insignificant 🗸	None
Age of mixture	Mixed Age 🔽	Overmature [☐ Immature ☐	
Other Trees				
Extent	Prominent	Apparent [☐ Insignificant ☐	None 🗸
Age of mixture	Mixed Age $\ \square$	Overmature [☐ Immature ☐	
Patch Survival				
Extent	Widespread \square	Localised [Relic 🗸	
Management	Intense	Traditional [☐ Neglected ☐	
Ecological corri	idors			
Condition	Intact \square	Declining [✓ Fragmented □	
Intensity of Use	9			
Impact	High 🔽	Moderate [_ Low _	
Pattern Settlement patt			urrounded on two sig	
Other built feat Presence of wa Scale medium			nclosure open	
Diversity simp Skyline	le			
	portance apparer	nt	Complexity	
Comments vall	ey top to east form	s skyline in loc	al views from west	
Key views				
To settlement	False	From	settlement False	
Landmarks	-	Detra	actors -	
Intervisibility				
Site observation	n medium	to	key features \square .	from key place \square
	valley is relatively e widely visible	open and view	s are possible across	it, but it is not
Tranquillity				
Noise sources	roads	oth	ner	
Views of develo	pment one side 1	80	Presence of people	infrequent
Summary med	lium			
	road to the east, rauce tranquillity	ailway to the w	est and apparent set	tlement edge
	tionship of area w	ith settlement	, wider landscape o	r adjacent assessed area
Corridor? ✓				
Comments the	zone appears to be	e managed as n	art of wider farmed	units and has no

Comments the zone appears to be managed as part of wider farmed units and has no public access. A floodplain runs along the valley floor.

Visual relat	ionship of area with set	tlement, wider landscape or adjacent assessed area
Setting?		
Comments		separating the eastern and western sides of the wood Lakes and Earlswood Common - as part of a
Are adjace	nt assessed areas mutua	Illy reliant
visua	ılly? 🗌	
functiona	ılly? □	
Comments	floodplain continues to t	the north and south
Settlement	edge	
Pre C20 edg	ge 🗌 C20-21 edge	✓
Comments	dge neutral the ribbon development especially to the east	Form of edge smooth/linear is mitigated by garden vegetation in parts,
	especially to the east	
Receptors	especially to the cust	
	especially to the cust	Sensitivity
Receptors		Sensitivity high/medium
Receptors Receptors	ents	
Receptors Receptors urban reside roads/rail/c Comments Other	ents ycleways receptors include users c	high/medium
Receptors Receptors urban reside roads/rail/c	ents ycleways receptors include users c	high/medium high/medium
Receptors urban resideroads/rail/c Comments Other Other facto	ents ycleways receptors include users c	high/medium high/medium of minor roads and residents
Receptors Receptors urban reside roads/rail/c Comments Other Other facto Potential for	ents cycleways receptors include users o rs - or landscape enhanceme	high/medium high/medium of minor roads and residents
Receptors urban resideroads/rail/of Comments Other Other factor Potential for	ents ycleways receptors include users of rs - or landscape enhancement boundaries and encoura	high/medium high/medium of minor roads and residents

LCP/Zone E06 **Settlement:** Earlswood medium

Landscape sensitivity to housing development

The zone comprises a gently sloping valley side running down between the settlement edge and the canal feeder reservoirs, Earlswood Lakes. It is used as a private fishing pond/commercial enterprise to the north and small scale pasture to the south. A PROW runs along the the lake edge and links the lakes to the wider countryside to the west. The zone appears to be well screened by vegetation along the railway to the west, along the lake edge and along the lane. This makes the area feel discreet and due to limited access is somewhat of a backwater. The sensitivities of the zone lie in its proximity and visibility to the lakes and recreational use. Further housing development potential is therefore limited to the north but may be acceptable to the south of the lane adjacent to the railway provided that the majority of existing boundary vegetation is retained and enhanced to screen development.

Landscape sensitivity to commercial development

The zone comprises a gently sloping valley side running down between the settlement edge and the canal feeder reservoirs, Earlswood Lakes. It is used as a private fishing pond/commercial enterprise to the north and small scale pasture to the south. A PROW runs along the the lake edge and links the lakes to the wider countryside to the west. The zone appears to be well screened by vegetation along the railway to the west, along the lake edge and along the lane. This makes the area feel discreet and due to limited access is somewhat of a backwater. The sensitivities of the zone lie in its proximity and visibility to the lakes and recreational use. Commercial development is considered inappropriate in this scale of area at the end of a residential cul de sac and adjacent to the lake.

Landscape characteristic	CS CS
	LDU level
Physiographic	Periglacial plateau
Ground type	Loamy gleys
Land cover	Ancient wooded land
Settlement pattern	Dispersed with large estates
	LDU level
Cultural sensitivity	A2
Ecological sensitivity	F1
Visual sensitivity	L2
Land Cover Parcel data	
Land Use	Pastoral
Pattern	Small/medium_regular
Origin	Assarting
Designations	
Landscape/planning Green Belt ✓ Parks, Ga	ardens and Amenity Green Spaces 🔳 Ancient woodland 🔲 TPO 🔽
Biodiversity	
SSSI Local Wildlife Sit	es 🗸 Local Nature Reserves 🔲 Warks Wildlife Trust Reserves 🔳
Historic/archaeology	
Cons. Area 🔳 SAMs 🗸	Historic Parks/Gardens ☐ Listed Buildings ☐ Registered Battlefield ☐
Other	
Flood	
Characteristics	
Landform gently rolling	

Landcover permanent pasture & amenity grassland

Field bound	daries				
Туре	Hedgerows 🔽	Hedgebanks 🗌	Stone walls [☐ Wet ditches ☐	
Species	Thorn 🗹	Elm 🗌	Mixed [☐ Ancient ☐	
Condition	Good	Poor 🗸	Redundant [□ Relic □	
Managemen	t Trimmed	Outgrown 🔽	Mixed [
Hedge/Stream	am Trees				
Extent	Dense □	Scattered 🔽	Insignificant [□ None □	
Age of mixt	ure Mixed Age 🗸	Overmature \square	Immature [
Other Trees	S				
Extent	Prominent	Apparent 🗸	Insignificant [□ None □	
Age of mixt	ure Mixed Age 🗸	Overmature \square	Immature [
Patch Survi	val				
Extent	Widespread \square	Localised 🗹	Relic		
Managemen	t Intense 🗌	Traditional 🔽	Neglected [
Ecological c					
Condition	Intact 🗌	Declining 🔽	Fragmented [
Intensity of					
Impact	High 🗌	Moderate ✓	Low [
Pattern Settlement	nattorn formationds				
Settlement Other built	•	small scale infrasti	ructuro		
Presence of	- 1 /	small scale infrastr nds and canal feed		iacont	
Scale intim	51	Sense of encl		osed	
	liverse	Serise of effect	osai e	osca	
Skyline	iiverse				
	/ importance not app	licable	Complexity		
Comments	-				
Key views					
To settleme	nt False	From se	ttlement Fals	se	
Landmarks	-	Detracto		ıll scale infrastructure	
			fen	cing	
Intervisibili	ty				
Site observa	ation low	to key	y features \square	from key place \square	
	the zone appears to be	•		g the railway to the	
	west, along the lake e	dge and along the	lane		
Tranquillity	1				
Noise source	es roads				
Views of de	velopment some	Pre	sence of peopl	l e occasional	
Summary	medium				
	relatively quiet, but th background noise of m		•	ement edge uses, low	
	relationship of area w	rith settlement, w	rider landscape	or adjacent assessed area	
Corridor?					
Comments	the zone appears to be managed as a series of management units eg fish ponds and has public access around the lake edge				

visual relationship of area with se	ettlement, wider landscape or adjacent assessed area								
Setting? □									
-	omments the zone is very discreet lying low in the landscape and with vegetation								
screening on most sides, along a quiet cul de sac									
Are adjacent assessed areas mutually reliant									
visually?									
functionally? \square									
Comments -									
Settlement edge									
Pre C20 edge ☐ C20-21 edg	ge⊻								
Nature of edge neutral	Form of edge moderately indented								
Comments settlement edge generally hidden by tree cover									
Receptors									
-									
Receptors	Sensitivity								
	Sensitivity high/medium								
Receptors	•								
Receptors urban residents	high/medium								
Receptors urban residents	high/medium								
Receptors urban residents long distance/public footpaths	high/medium								
Receptors urban residents long distance/public footpaths	high/medium high/medium								
Receptors urban residents long distance/public footpaths Comments receptors include users Other Other factors the adjacent reserve	high/medium high/medium s of PROWs, minor roads and residents voir is part of the Earlswood Lakes [once dubbed the								
Receptors urban residents long distance/public footpaths Comments receptors include users Other Other factors the adjacent reserve Scarborough of the	high/medium high/medium s of PROWs, minor roads and residents								
Receptors urban residents long distance/public footpaths Comments receptors include users Other Other factors the adjacent reserve	high/medium high/medium s of PROWs, minor roads and residents voir is part of the Earlswood Lakes [once dubbed the								
Receptors urban residents long distance/public footpaths Comments receptors include users Other Other factors the adjacent reserv Scarborough of the facility Potential for landscape enhancements	high/medium high/medium s of PROWs, minor roads and residents voir is part of the Earlswood Lakes [once dubbed the Midlands] which remain a very popular recreational								
Receptors urban residents long distance/public footpaths Comments receptors include users Other Other factors the adjacent reserv Scarborough of the facility Potential for landscape enhancements	high/medium high/medium s of PROWs, minor roads and residents voir is part of the Earlswood Lakes [once dubbed the Midlands] which remain a very popular recreational								

LCP/Zone E07 Settlement: Earlswood

Landscape sensitivity to housing development

This zone is part of a rolling pastoral landscape, characterised by small farms with a well defined pattern of sub-regular fields, many bounded by thick, mixed species hedges, with scattered hedgerow trees. Although containing a football field and some suburban style housing, the zone overall has a semi-rural character and is separated from the adjoining settlement edge by a vegetated railway line. The zone is also within an area of high natural and cultural landscape sensitivity. The zone's sensitivities of old field patterns, trees and listed dwellings and separation from the settlement could be adversely affected by new housing development which is inappropriate. However, the existing dispersed semi-rural settlement pattern, however, does give the potential for one, or two new houses, as long as these were designed to reflect the local vernacular character and sited in plots that retained existing hedges and trees. The zone is also in Green Belt which is an additional constraint on development.

high/medium

Landscape sensitivity to commercial development high

This zone is part of a rolling pastoral landscape, characterised by small farms with a well defined pattern of sub-regular fields, many bounded by thick, mixed species hedges, with scattered hedgerow trees. Although containing a football field and some suburban style housing, the zone overall has a semi-rural character and is separated from the adjoining settlement edge by a vegetated railway line. The zone is also within an area of high natural and cultural landscape sensitivity. The zone's sensitivities of small scale old field patterns, trees and listed dwellings and separation from the settlement could be adversely affected by commercial development which is inappropriate. The zone is also in Green Belt which is an additional constraint on development.

Landscape characteristics

LDU level

Physiographic Periglacial plateau

Ground type Loamy gleys

Land cover Ancient wooded land

Settlement pattern Dispersed with large estates

LDU level

Cultural sensitivity A2
Ecological sensitivity F1
Visual sensitivity L2

Land Cover Parcel data

Land Use Pastoral

Pattern Small/medium_regular

Origin Assarting

Designations

							•	
1	an	Иc	c =	nΔ	/nl	ıan	nir	'n
L	_aıı	us	La	\mathbf{r}	, ,	laı		12

Green Belt ✓ Parks, Gardens and Amenity Green Spaces ✓ Ancient woodland ☐ TPO ✓

Biodiversity

SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves

Historic/archaeology

Cons. Area ☐ SAMs ☐ Historic Parks/Gardens ☐ Listed Buildings ✔ Registered Battlefield ☐

Other

Flood 🗸

Characteristics

Landform rolling

Landcover pastoral farmland

Field bound	aries								
Туре	Hedgerows 🗸	Hedgebanks 🗌	Stone walls \square	Wet ditches □					
Species	Thorn 🗌	Elm 🗌	Mixed 🗸	Ancient					
Condition	Good 🔽	Poor	Redundant 🗌	Relic □					
Management	t Trimmed 🗸	Outgrown \square	$Mixed \square$						
Hedge/Stream Trees									
Extent	Dense □	Scattered 🗹	Insignificant 🗌	None □					
Age of mixtu	ure Mixed Age ✔	Overmature \square	Immature 🗌						
Other Trees									
Extent	Prominent	Apparent \square	Insignificant 🗌	None 🗸					
Age of mixtu	ure Mixed Age 🗌	Overmature \square	Immature 🗌						
Patch Surviv	val								
Extent	Widespread	Localised 🗸	Relic 🗌						
Management	t Intense 🗌	Traditional 🗹	Neglected 🗌						
Ecological c									
Condition	Intact 🗹	Declining [Fragmented \square						
Intensity of		**							
Impact	High 🗌	Moderate ✓	Low 🗌						
Pattern Settlement pattern dispersed farmsteads & dwellings									
Other built f	•		1182						
	3								
Presence of water ✓ field ponds Scale small Sense of enclosure enclosed									
Scale small		Sense of encl	osure enclose	ed					
Scale small Diversity d		Sense of encl	osure enclose	d					
Diversity d	iverse	Sense of encl	osure enclose	d					
Diversity d			osure enclose Complexity simp						
Diversity d Skyline Prominence	iverse	nt	Complexity simp						
Diversity d Skyline Prominence Comments	iverse / importance appare	nt	Complexity simp						
Diversity d Skyline Prominence	iverse / importance apparei minor undulations forr	nt m very local skylind	Complexity simp						
Diversity d Skyline Prominence Comments Key views	iverse / importance apparei minor undulations forr	nt m very local skylind	Complexity simples ttlement False						
Diversity d Skyline Prominence Comments Key views To settlement	iverse / importance apparei minor undulations form nt False -	nt m very local skylind From se	Complexity simples ttlement False						
Diversity d Skyline Prominence Comments Key views To settlement Landmarks	iverse / importance apparei minor undulations form nt False -	nt m very local skylind From se Detracto	Complexity simples es ettlement False ors -						
Diversity d Skyline Prominence Comments Key views To settlement Landmarks Intervisibility Site observa	iverse / importance apparei minor undulations form nt False -	nt m very local skylind From se Detracto to key	Complexity simples es ettlement False ors -	ole .from key place □					
Diversity d Skyline Prominence Comments Key views To settlement Landmarks Intervisibility Site observa	iverse / importance appared minor undulations form nt False - ty tion medium the rolling topography	nt m very local skylind From se Detracto to key	Complexity simples es ettlement False ors -	ole .from key place □					
Diversity description of Skyline Prominence Comments Key views To settlement Landmarks Intervisibility Site observation	iverse / importance appared minor undulations form nt False	nt m very local skylind From se Detracto to key	Complexity simples es ettlement False ors -	ole .from key place □					
Diversity description of Skyline Prominence Comments Key views To settlement Landmarks Intervisibility Site observation Comments Tranquillity Noise source	iverse / importance appared minor undulations form nt False	rom se Detracto to key	Complexity simples es ettlement False ors -	ifrom key place s					
Diversity description of the second of the s	/ importance appared minor undulations form nt False	rom se Detracto to key	Complexity simples ettlement False ors - y features es allow local view	ifrom key place s					
Diversity description of the second of the s	/ importance appared minor undulations form nt False - ty tion medium the rolling topography es roads	From se Detractorto key and low cut hedge the lilway, minor road, so the motorway no	Complexity simples Ittlement False ors - y features es allow local view esence of people football field and	infrequent					
Diversity description of the second of the s	/ importance appared minor undulations form the False ty tion medium the rolling topography the presence of the raistyle houses, as well astranquillity of an other tranquillity of an other tranqui	From se Detracto to key and low cut hedge President way, minor road, so the motorway norwise rural area	Complexity simples Ittlement False ors - If features - If ses allow local view Itserce of people If football field and lise in the background	infrequent					

gardens and a sports field, as part of wider farmed units and has a PROW running across it which links to the settlement

Visual relation	onship of area with settlement, wider landscape or adjacent assessed area
Setting?	
	the zone is separated form the settlement by the railway line and has a semi-rural feel, with a variety of uses, which link into the wider landscape
Are adjacent	t assessed areas mutually reliant
visual	ly? □
functionall Comments -	
Settlement e	
Pre C20 edge	e □ C20-21 edge☑
Nature of ed	ge neutral Form of edge smooth/linear
	he settlement edge is predominantly screened by trees adjacent to the ailway line
Receptors	
Receptors	Sensitivity
rural resident	is .
urban residen	nts
long distance	/public footpaths
	cleways eceptors include users of PROWs, minor roads and railway and mainly rural esidents within the zone
Other	
Other factors	5 -
Potential for	landscape enhancement
-	
Potential mit	tigation if area notentially suitable for development

LCP/Zone Et01 Settlement: Ettington

Landscape sensitivity to housing development medium

This zone consists of open arable farmland to the north of Ettington, on gently undulating slopes with the settlement at the summit. Field sizes are medium to large, with boundaries mainly of low hedges in mixed condition and with a strong line of willows along a streamline in the centre of the zone. The zone is part of the wider farmed landscape and relates to the settlement mainly as a location for PROWs out from it into the wider landscape. Most development along this northern edge faces inward and the boundary with the school greenspace is densely treed, with no intervisibility. Although the small pasture field to the north of the school rises northwards to a small ridge along the fenced boundary, preventing views out into the wider landscape, any development here might create a linear boundary that would be visible from the wider landscape to the north and from the A429. Therefore development would be undesirable. However, in the parcel to the east of ET02 the ridge line extends between the north eastern corner of ET02 and Windy Ridge Farm. Twentieth/twentyfirst century housing along the eastern edge of this field has views into it but presents an unsympathetic settlement edge, albeit not to the wider landscape. Housing development within this area, not extending further north than the existing housing edge, would not be visible in the wider landscape, but access may be difficult. Care would be required to ensure that careful development protected and enhanced the eastern edge of zone ET02 and created a variable soft edge to the settlement.

Landscape sensitivity to commercial development high

LDU level

Origin Cultivated

This zone consists of open arable farmland to the north of Ettington, on gently undulating slopes with the settlement at the summit. Field sizes are medium to large, with boundaries mainly of low hedges in mixed condition and with a strong line of willows along a streamline in the centre of the zone, which is part of the wider farmed landscape and relates to the settlement mainly as a location for PROWs out from it into the wider landscape. Most development along this northern edge faces inward. There are no opportunities for commercial development within this zone due to its prominent location at a local high point, its visibility within the wider landscape and the relatively small scale of the settlement.

Landscape characteristics

Physiographic Soft rock uplands
Ground type Claylands
Land cover Ancient wooded farmlands
Settlement pattern Villages and estate farms
LDU level
Cultural sensitivity H2
Ecological sensitivity C3
Visual sensitivity R1
Land Cover Parcel data
Land Use Cropping
Pattern Large_regular

Designations

Landscape/planning

Green Belt Parks, Gardens and Amenity Green Spaces Ancient woodland TPO Biodiversity

SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves

Historic/ard	•					
Cons. Area	SAMs 🔳	Historic	Parks/Gardens	S	Listed Buildings□	Registered Battlefield
Other Flood 🔳						
_	-4.5					
Characteri	stics locally slightl	v undulat	ing			
	arable with o	-	•			
Field boun		nic pastai	c ricta			
Type		erows 🗸	Hedgebanks		Stone walls 🗆	Wet ditches □
Species	•	horn \square	Elm		Mixed ✓	Ancient □
Condition		Good □	Poor		Redundant 🗆	Relic
Managemei		nmed \square	Outgrown		Mixed	neue _
Hedge/Stre			Outgrown		MIXEG	
Extent		ense 🗸	Scattered		Insignificant 🗌	None □
Age of mixt		d Age ✓	Overmature	_	Immature \square	None _
		Age V	Overmature			
Other Tree Extent		inent □	Apparent		Insignificant 🗌	None ✓
Age of mixt		d Age □	Overmature		Immature	None 🗸
Patch Surv		ı Age 🗌	Overmature		iiiiiiatui e 🗌	
Extent		oread \square	Localised		Relic ✓	
Managemei	•	tense \square	Traditional	_	Neglected □	
Ecological		iense 🗌	Tradicionat		Neglected _	
Condition		ntact 🗆	Declining	V	Fragmented	
Intensity o						
Impact		High 🔽	Moderate		Low 🗌	
Pattern						
Settlement	•	ne				
	features se	•				
Presence o		stream su		• .	arian vegetation	
Scale med			Sense of	encio	osure open	
Diversity Skyline	uniform					
	e/ importance	e verv nr	ominent		Complexity simple	.e
	-				north east by sout	
		•	-		oss the zone from v	-
					uth forms a local sk	•
		-	•		the north of the s	_
		•			h of it sloping south ary the ground slop	
	north.	, ,,,,,,,	beyond and b	o a a	ary the ground stop	in the time
Key views						
To settlem	ent False		Fror	m se	ttlement False	
Landmarks	none		Deti	racto	ors 11kV lir	ne
Intervisibil	ity					
Site observ	ation low		to	o key	features 🗌	from key place \square
Comments	there are no	key featı	ures/places wi	thin	or adjacent to the	zone

B190

Tranquillit	У							
Noise source	ces	roads		ре	eople			
Views of de	evelop	ment	one side 18	0	Presence of people	infrequent		
Summary	mediu	ım						
Comments					west of this zone is a Ws in the central and			
Functional Corridor?		<u>onship</u>	of area wit	h settlemen	t, wider landscape o	r adjacent assessed area		
Comments	•		er farmed lar tlement	ndscape outs	ide settlement with P	ROWs linking		
Visual relation Setting? □		ip of a	rea with set	tlement, wi	der landscape or adj	acent assessed area		
•	mments this zone does not contribute to the setting of Ettington, as the farmland on this north side of the settlement slopes down northwards and most properties within the settlement relate better to the centre of the settlement, apart from recent development such as in Nelson Close.							
Are adjace visua			areas mutua	ılly reliant	•			
functions Comments	ET01	and ET		•	and on the edge of the ettlement and lies wit			
Pre C20 ed			C20-21 edge					
Nature of e Comments Receptors	much	of the		/21st but are	of edge moderately eas closer to the main			
Receptors				Sensitivity				
rural reside	ents			high				
urban resid	ents			high				
long distanc	ce/pub	lic foo	tpaths	high				
long distance/public footpaths high roads/rail/cycleways low Comments Windy Ridge Farm is the only semi-rural residence and has limited views over a small part of the zone with potential for views over its eastern portion. Urban residents of the northern edge of Ettington may have extensive views out over the wider landscape from a high viewpoint, filtered by boundary vegetation in some instances. Users of PROWs have extensive views of open countryside and the settlement edge. Vehicle users travelling south on the A429 towards Ettington have passing views into the zone.								
Other								
Other facto								
			enhanceme					
•			sam poplars	•	_			
-	anting	to crea			for development tween the north easte	rn corner of ET02 and		

LCP/Zone Et02 Settlement: Ettington

Landscape sensitivity to housing development

This zone consists of orchard, small holdings and small paddocks on level ground to the rear of some houses near the core of the settlement, They are well used and managed, with good fences and a dense tree row along the PROW boundary to the east. They contribute to the historic fabric and character of the settlement, contain some neutral grassland and are not replaceable. Housing development would be highly inappropriate.

high/medium

Landscape sensitivity to commercial development high

This zone consists of orchard, small holdings and small paddocks to the rear of some houses near the core of the settlement, They are well used and managed, with good fences and a dense tree row along the PROW boundary to the east. They contribute to the historic fabric and character of the settlement, contain some neutral grassland and are not replaceable. Commercial development would be out of scale with the settlement and with this zone and would be highly inappropriate.

would be nightly inappro	opriate.
Landscape characteris	stics
	LDU level
Physiographi	ic Soft rock uplands
Ground typ	e Claylands
Land cove	er Ancient wooded farmlands
Settlement patter	n Villages and small farms
	LDU level
Cultural sensitivit	ty H2
Ecological sensitivit	ty C3
Visual sensitivit	t y R1
Land Cover Parcel dat	:a
Land Use	e Pastoral
Patteri	n Small_regular
Origi	n Cultivated
Designations	
Landscape/planning	
Green Belt ■ Parks,	Gardens and Amenity Green Spaces Ancient woodland TPO
Biodiversity	
SSSI Local Wildlife	Sites 🔲 Local Nature Reserves 🔲 Warks Wildlife Trust Reserves 🔲
Historic/archaeology	
Cons. Area 🔳 SAMs 🔳	Historic Parks/Gardens 🔳 Listed Buildings 🗆 Registered Battlefield 🛭
Other	
Flood	
Characteristics	
Landform flat	
Landcover orchards ar	nd paddocks
Field boundaries	
Type Hed	gerows 🗹 Hedgebanks 🗌 Stone walls 🗆 Wet ditches 🗆
Species	Thorn ☐ Elm ☑ Mixed ☑ Ancient ☐
Condition	Good ✓ Poor ☐ Redundant ☐ Relic ☐
Management Tr	rimmed □ Outgrown □ Mixed ✔
Hedge/Stream Trees	

Extent	Dense	✓ Scatt	ered 🗌	Insignificant 🗌	None 🗌			
Age of mixture	Mixed Age	✓ Overma	ture 🗌	Immature 🗌				
Other Trees								
Extent	Prominent	✓ Appa	arent 🗌	Insignificant 🗌	None □			
Age of mixture	Mixed Age	✓ Overma	ature 🗌	Immature 🗌				
Patch Survival								
Extent	Widespread	□ Loca	lised 🗸	Relic 🗌				
Management	Intense	☐ Tradit	ional 🔽	Neglected □				
Ecological corrid	dors							
Condition	Intact	✓ Decl	ining 🗌	Fragmented \square				
Intensity of Use								
Impact	High	☐ Mode	erate 🗌	Low 🗸				
Pattern								
Settlement patte	•							
Other built featu		uilaings for sn	nall scale	animal manageme	nt			
Presence of water	er 🗀	Cana	e of enclo	osure enclose	d			
Scale intimate	2	36113	e or encle	Jour E CITCLOSE	u			
Diversity simple Skyline	2							
Prominence/ imp	ortance not	applicable		Complexity				
Comments -	,	αργιισαστο		,,,,,				
Key views								
To settlementFalseLandmarks-Detractors-								
Intervisibility								
Site observation			to key	features \square	from key place \square			
Comments none	<u>:</u>							
Tranquillity								
Noise sources	people							
Views of develop	oment many	270	Pre	sence of people	frequent			
Summary high	inene many	270		остость ресрис				
Comments the z		animal husba	andry and	es and is not adjac there is a PROW a				
Functional relat Corridor? Comments a mi					adjacent assessed area			
	•	_		•				
Setting?	nip or area wi	<u>ith settlemer</u>	it, Wider	iandscape or adja	cent assessed area			
Comments glim	psed views fro	om a few hou	ses and th	rough gateway fro	m the PROW			
Are adjacent as: visually?		mutually reli	ant					
functionally? Comments -								

Settlement edge

Pre C20 edge ✓ C20-21 edge ✓

Nature of edge positive Form of edge moderately indented

Comments mix of housing presenting rear facades to this zone, with one recent house within it.

Receptors

Receptors Sensitivity

urban residents high long distance/public footpaths high

Comments only a few urban residents will enjoy views of this site; users of the PROW gain glimpsed views into it.

Other

Other factors contribution to historic fabric of settlement

Potential for landscape enhancement

protection of area of neutral grassland

Potential mitigation if area potentially suitable for development

_

LCP/Zone Et03 Settlement: Ettington

Landscape sensitivity to housing development high/medium

This zone consists of two fields in arable cultivation on a small plateau area on the southern edge of Ettington which falls away to the south, providing extensive views over open countryside. It is bound to the north west by modern housing and one listed building and to the north east by tall trees along the boundary with a recreation ground, which separates it from housing along the main road through the settlement. To the south east there is a mix of playing field and arable land, with views across to the house and grounds of Ettington Chase Conference Centre, an imposing group of buildings. To the south there are open views over low gappy hedges. A former hedged boundary across the centre of the site is now relic, with one mature oak. Any potential development of this zone would be highly visible locally and potentially from the wider landscape to the south, and would have a significant impact on the experience of people using the numerous PROWs within it. The zone is also functioning as arable farmland. It is therefore considered inappropriate for housing development,

Landscape sensitivity to commercial development high

This zone consists of two fields in arable cultivation on a small plateau area on the southern edge of Ettington which falls away to the south, providing extensive views over open countryside. It is bound to the north west by modern housing and one listed building and to the north east by tall trees along the boundary with a recreation ground, which separates it from housing along the main road through the settlement. To the south east there is a mix of playing field and arable land, with views across to the house and grounds of Ettington Chase Conference Centre, an imposing group of buildings. To the south there are open views over low gappy hedges. A former hedged boundary across the centre of the zone is now relic, with one mature oak. Any commercial development of this zone would be highly visible locally and from the wider landscape to the south, where it would be prominent on its small plateau area, and would have a significant detrimental impact on the experience of people using the numerous PROWs within it. The zone also functions as arable farmland. It is therefore considered inappropriate for commercial development,

Landscape characteristics

LDU level

Physiographic Soft rock uplands

Ground type Claylands

Land cover Ancient wooded farmlands

Settlement pattern Villages and small farms

LDU level

Cultural sensitivity H2
Ecological sensitivity C3
Visual sensitivity R1

Land Cover Parcel data

Land Use Cropping

Pattern Medium/large_regular

Origin Cultivated

Designations

	•				•	•	
20	40	C 31	2	n	20	nir	~~
<i>a</i> 11		(ai) (-)	401	111		ıv

Green Belt Parks, Gardens and Amenity Green Spaces Ancient woodland TPO

Biodiversity

SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves

Historic/archaed	•				
_	AMs 🔳 Histor	ric Parks/Gardens	☐ Listed Build	lings ☐ Registered	Battlefield
Other					
Flood					
Characteristics					
Landform level					
Landcover arab					
Field boundarie					
Туре	Hedgerows •	_	_	lls Wet ditches	
Species	Thorn [Elm	✓ Mix	ed ✓ Ancient	
Condition	Good [Poor	✓ Redunda	nt	
Management	Trimmed [Outgrown	☐ Mix	ed ✓	
Hedge/Stream 7	rees				
Extent	Dense [Scattered	Insignification	nt	
Age of mixture	Mixed Age	Overmature	☐ Immatu	ıre 🗌	
Other Trees					
Extent	Prominent [Apparent	Insignifica	nt	✓
Age of mixture	Mixed Age [Overmature	☐ Immatu	ıre 🗌	
Patch Survival					
Extent	Widespread [Localised	Re	lic 🗸	
Management	Intense [Traditional	☐ Neglect	ed □	
Ecological corri	dors				
Condition	Intact [Declining	✓ Fragment	ed □	
Intensity of Use					
Impact	High 🕟	Moderate		DW 🗌	
Pattern					
Settlement patt					
Other built feat					
Presence of wat Scale medium	er 🗆 -	Sense of e	anclosuro o	non	
	rm	Selise of 6	enciosure o	ppen	
Diversity unifo Skyline	1111				
Prominence/ im	portance not a	applicable	Complexity		
	-			any views up to it wo	uld
	e the settlemen	• .	,	, ,	
Key views					
To settlement	False	Fron	n settlement	False	
Landmarks	view of Ettingto	on Chase Detr	actors		
	Conference Cer	ntre to			
	south east.				
Intervisibility					
Site observation	low	to	key features [from key plac	ce 🗆
•		n listed building o ambcote Farm to		ner. Intervisibility o	f
Tranquillity					
Noise sources	neonle				

		270		D	1 .	for many				
Views of de	evelopment	many 2/0		Presence of p	people	rrequent				
Summary	medium									
Comments	s the site is well used by dog walkers and is not adjacent to a road. It is separated from the settlement on one side by a recreation ground which has a strong tree boundary.									
Functional	relationship	of area wit	h settlemen	t, wider lands	cape or	adjacent assessed area				
Corridor?]									
Comments	part of wider farmed landscape outside settlement with PROWs linking into the settlement									
Visual rela	tionship of a	rea with se	ttlement, wi	der landscape	or adja	acent assessed area				
Setting?										
Comments		here is som	e visual relat			rider landscape to zone and ET05 to				
Are adjace	nt assessed	areas mutua	ally reliant	•						
visua	ally? 🗌									
functional Comments	•	ment of ET(07 would land	dlock this site.						
Settlement	edge									
Pre C20 ed	ge ✔ (C20-21 edge								
Nature of e	e dge neutra	l	Form	of edge smo	oth/line	ear				
Comments	screened by	vegetation.	The settlem		e north	operties are well is well screened nd.				
Receptors										
Receptors			Sensitivity							
rural reside	nts		high/mediu	m						
urban reside	ents		high/mediu	m						
long distanc	ce/public foo	tpaths	high							
Comments	-	ve clear vie	ws from nort		_	e of zone. Urban Several PROWs cross				
Other										
Other facto	ors									
Potential for	or landscape	enhancem	ent							
•	-	•	•		_	and hedgerow trees. n boundary would				
						ite, site ET07 and the				

Potential mitigation if area potentially suitable for development

B4455.

LCP/Zone Et04 Settlement: Ettington

Landscape sensitivity to housing development high/medium

This zone consists of several small to medium fields in arable cultivation and two farms, Windy Ridge Farm and Sumerfields Farm. It lies on rolling terrain on the north eastern edge of Ettington, which falls away to the north east and is edged to the east and south by. respectively, the B4455 and the A422. One medium arable field lies on the southern side of the A422 adjacent to the grounds of Ettington Chase Conference Centre and bound by the same roads. The field pattern is defined by generally low, well managed elm hedges with several mature oaks. Two smaller fields towards the south western edge are in pastoral cultivation and there is a spinney of mixed ornamental trees to the west of Summerfields Farm. The rolling character of the terrain means that small ridges form local skylines within the zone and prevent intervisibility except across the highest part, between the two farms. There are no views available of the entire zone. The two pasture fields nearest to the settlement edge and Summerfields Farm serve as a transition between the settlement and the wider farmed landscape, with Summerfields Farm occupying a traditional location just outside the settlement, and are therefore considered inappropriate for housing development despite their low visibility within the wider landscape and location adjacent to the settlement edge. Housing development in the remainder of the zone would be highly visible and inappropriate in the landscape outside the settlement.

Landscape sensitivity to commercial development high

This zone consists of several small to medium fields in arable cultivation and two farms, Windy Ridge Farm and Sumerfields Farm. It lies on rolling terrain on the north easteren edge of Ettington, which falls away to the north east and is edged to the east and south by, respectively, the B4455 and the A422. One medium arable field lies on the southern side of the A422 adjacent to the grounds of Ettington Chase Conference Centre and bound by the same roads. The field pattern is defined by generally low, well managed elm hedges with several mature oaks. Two smaller fields towards the south western edge of the site are in pastoral cultivation and there is a spinney of mixed ornamental trees to the west of Summerfields Farm. The rolling character of the terrain means that small ridges form local skylines within the site and prevent intervisibility except across the highest part, between the two farms. Commercial development would be highly visible due to its scale, inappropriate as lying within the landscape outside the settlement and would affect the character of the entrance to the settlement.

Landscape characteristics

LDU level

Physiographic Soft rock uplands

Ground type Claylands

Land cover Ancient wooded farmlands

Settlement pattern Villages and small farms

LDU level

Cultural sensitivity H2 Ecological sensitivity C3

Visual sensitivity R1

Land Cover Parcel data

Land Use Mixed farming

Pattern Medium/large_regular

Origin Cultivated

Designations

Landscape/ Green Belt		s and Ame	enity Gre	en Sp	aces 🔳	Ancien	ıt woodland	TPO 🔳
Biodiversity	,		, .	C 5p		,	ic woodiund	•
-	al Wildlife Sites 🗸	Local N	Nature Re	eserve	es 🔳 War	ks Wildl	ife Trust Reserve	es 🔳
Historic/arc	:haeology							
Cons. Area	SAMs Histo	oric Parks	/Garden:	5 🔳	Listed Build	ings 🗌	Registered Batt	:lefield_
Other								
Flood								
Characteris	stics							
`	gently undulating a	•	_	o the	north and e	east		
	arable, with one p	asture fie	ld					
Field bound								
Туре	Hedgerows	✓ Hed	lgebanks		Stone wa	_	Wet ditches	
Species	Thorn		Elm	✓		ed 🔽	Ancient 🗌	
Condition	Good	✓	Poor		Redunda	nt 🗌	Relic 🗌	
Managemen	nt Trimmed	v 0	utgrown	✓	Mixe	ed 🗌		
Hedge/Stre	am Trees							
Extent	Dense	□ See □	cattered	✓	Insignifica	nt 🗌	None	
Age of mixt	ure Mixed Age	✓ Ove	rmature		Immatu	re 🗌		
Other Tree	S							
Extent	Prominent		pparent	✓	Insignifica	nt 🗌	None 🗌	
Age of mixt	ure Mixed Age	✓ Ove	rmature		Immatu	re 🗌		
Patch Survi	ival							
Extent	Widespread		ocalised.		Re	lic 🗸		
Managemen		☐ Tra	aditional		Neglecte	ed 🗌		
Ecological o					_			
Condition	Intact		eclining		Fragmente	ed 🗌		
Intensity of Impact			Noderate					
Pattern	High	✓	louerate		LC)W [
Settlement	pattern two fari	ms						
	features none							
Presence of	f water \square small	pond in c	ne field					
Scale smal	l to medium	S	ense of	enclo	е		oen except at sou ere enclosed by I des	
Diversity	uniform							
Skyline								
Prominence	e/ importance pro	minent		(Complexity	simple		
Comments	within the zone se north eastern edg Farm to create a so other is visible fro of the zone from to	e of the somall self- om Fosse \	ettlemen containe	t alor d are	ng a fence l a south to E	ine to Su Banbury	ımmerfields Road. The	
Key views								

To settlement False Landmarks -	From settlement Detractors	False derelict barn at northern end of Summerfields Farm						
Intervisibility								
Site observation medium	to key features	\square from key place \square						
Comments between the two farms								
Tranquillity								
Noise sources roads	people							
Views of development some	Presence of p	eople infrequent						
Summary medium								
Comments vehicle noise from traffic on B4455 and Banbury Road is very frequent. A PROW extends through the centre of the site from the edge of the settlement.								
Functional relationship of area with Corridor? \Box	n settlement, wider lands	cape or adjacent assessed area						
Comments part of wider farmed landscape outside settlement with PROW linking into the settlement								
Visual relationship of area with sett Setting? \Box	tlement, wider landscape	or adjacent assessed area						
flank as local landform la direction. The open area Summerfields Farm serve an indicator of the transi	does not contribute to the setting of the settlement on its north eastern flank as local landform largely screens views of the settlement from this direction. The open area between the edge of the settlement and Summerfields Farm serves as a visual corridor into the wider landscape and an indicator of the transition from settlement to the wider landscape, with farms typically present just outside the settlement itself.							
Are adjacent assessed areas mutual	lly reliant							
visually?								
functionally? Comments -								
Settlement edge								
Pre C20 edge C20-21 edge	✓							
Nature of edge neutral	Form of edge smo	oth/linear						
Comments settlement edge limited t	to south western corner of	zone.						
Receptors								
Receptors	Sensitivity							
rural residents	high							
urban residents	high							
long distance/public footpaths	high/medium							
Comments two semi-rural farms with have views into part of it corner. A PROW passes the		es only in the south western						
Other factors								
Potential for landscape enhanceme	nt							

Potential mitigation if area potentially suitable for development	t
---	---

LCP/Zone Et05 Settlement: Ettington

Landscape sensitivity to housing development

This zone consists of level ground on the southern edge of Ettington in a variety of land uses: recreational (football pitch and well-used PROWs); arable cultivation; and amenity grassland associated with the Conference Centre and including TPO trees. It is very open and lies on a small plateau area which slopes down to the south; from its southern edge there are extensive views over a large swathe of open countryside. The zone is well used and the adjoining Conference Centre, constructed around a large country house (not listed) is set well outside the settlement. The zone abuts the settlement only in its extreme north western corner and serves to separate the conference centre from the settlement. Housing development here would be highly visible and is considered inappropriate.

high/medium

Landscape sensitivity to commercial development high

This zone consists of level ground on the southern edge of Ettington in a variety of land uses: recreational (football pitch and well-used PROWs); arable cultivation; and amenity grassland associated with the Conference Centre and including TPO trees. The site is very open and lies on a small plateau area which slopes down to the south; from its southern edge there are extensive views over a large swathe of open countryside. It is well used and the adjoining Conference Centre, constructed around a large country house (not listed) is set well outside the settlement. The zone abuts the settlement only in its extreme north western corner and commercial development here would be inappropriate in scale, in relation to the settlement, and in location beyond the settlement edge.

Landscape characteristic	CS CS					
	LDU level					
Physiographic	Soft rock uplands					
Ground type	Claylands					
Land cover	Ancient wooded farmlands					
Settlement pattern	Villages and small farms					
	LDU level					
Cultural sensitivity	H2					
Ecological sensitivity	C3					
Visual sensitivity	R1					
Land Cover Parcel data						
Land Use	Amenity land					
Pattern	Small/medium_regular					
Origin	Cultivated					
Designations						
Landscape/planning						
Green Belt Parks, Ga	ardens and Amenity Green Spaces 🔳 Ancient woodland 🔲 TPO 🗹					
Biodiversity						
SSSI Local Wildlife Site	es 🗸 Local Nature Reserves 🔳 Warks Wildlife Trust Reserves 🗏					
Historic/archaeology						
Cons. Area 🔳 SAMs 🔳	Historic Parks/Gardens 🔳 Listed Buildings 🗆 Registered Battlefield 🗏					
Other						
Flood						
Characteristics						
Landform level						

(Ettington Chase Conference Centre)

Landcover arable farmland, recreational use (football pitch) and amenity grassland

Field boun	daries						
Туре	Hedgerows	✓	Hedgebanks		Stone walls □	Wet ditches □	
Species	Thorn		Elm		Mixed ✓	Ancient □	
Condition	Good		Poor	~	Redundant 🗌	Relic □	
Manageme	nt Trimmed		Outgrown		Mixed ✓		
Hedge/Stre	eam Trees						
Extent	Dense	✓	Scattered		Insignificant \square	None □	
Age of mix	ture Mixed Age		Overmature		Immature 🗸		
Other Tree	es						
Extent	Prominent		Apparent	✓	Insignificant \square	None □	
Age of mix	ture Mixed Age	y (Overmature		Immature 🗌		
Patch Surv	rival						
Extent	Widespread		Localised		Relic 🗸		
Manageme			Traditional		Neglected □		
Ecological							
Condition	Intact		Declining	✓	Fragmented \square		
Intensity o			Moderate		Low \Box		
Pattern	High		Moderate		Low 🗆		
Settlement	: pattern none						
Other built	-	pavili	on				
Presence o							
Scale medium Sense of enclosure open							
Diversity simple							
Skyline Prominence/ importance not applicable Complexity							
Comments							
Key views							
	To settlement False From settlement False						
Landmarks	5		Detr	racto	rs -		
	Conference Centre						
1	buildings						
Intervisibil							
Site observation mediumto key featuresfrom key place							
Comments very open site so all elements intervisible, including settlement edge to north west							
Tranquillit							
Noise sour	c es roads		p€	eople			
Views of de	evelopment many	270		Pres	sence of people	frequent	
Summary	medium						
Comments A422 is a busy road on the northern boundary of the site, which is crossed and bounded by PROWs, all well used. Vehicle movement also occurs within the grounds of Ettington Chase Conference Centre.							

	ith settlement, wider landscape or adjacent assessed area
Corridor?	
Comments recreational use for spe	orts and walking
Visual relationship of area with see Setting? □	ettlement, wider landscape or adjacent assessed area
•	
Comments site is on very small pla	ateau so current use not widely visible in landscape
Are adjacent assessed areas mutu	ially reliant
\dots visually? \square	
functionally? \square	
Comments development of site ET	707 might impact on agricultural use of this site
Settlement edge	
Pre C20 edge ☐ C20-21 edg	ge √
Nature of edge neutral	Form of edge moderately indented
Comments settlement abuts site or	nly in north western corner. Ettington Chase
	,
Conference Centre is hi	ghly visible along eastern boundary.
Conference Centre is hi	, and the second
	, and the second
Receptors	ghly visible along eastern boundary.
Receptors Receptors	Sensitivity
Receptors Receptors rural residents	Sensitivity high
Receptors Receptors rural residents urban residents long distance/public footpaths roads/rail/cycleways	Sensitivity high high high high/medium medium
Receptors Receptors rural residents urban residents long distance/public footpaths roads/rail/cycleways Comments clear views into site from	Sensitivity high high high high/medium medium om Conference Centre and longer views from Lambcote
Receptors Receptors rural residents urban residents long distance/public footpaths roads/rail/cycleways Comments clear views into site fro Farm to the south; few	Sensitivity high high high medium medium om Conference Centre and longer views from Lambcote urban residents have views into site; limited views from
Receptors Receptors rural residents urban residents long distance/public footpaths roads/rail/cycleways Comments clear views into site fro Farm to the south; few road; extensive views f	Sensitivity high high high medium medium om Conference Centre and longer views from Lambcote urban residents have views into site; limited views from
Receptors Receptors rural residents urban residents long distance/public footpaths roads/rail/cycleways Comments clear views into site fro Farm to the south; few road; extensive views foother	Sensitivity high high high medium medium om Conference Centre and longer views from Lambcote urban residents have views into site; limited views from
Receptors Receptors rural residents urban residents long distance/public footpaths roads/rail/cycleways Comments clear views into site fro Farm to the south; few road; extensive views f	Sensitivity high high high medium medium om Conference Centre and longer views from Lambcote urban residents have views into site; limited views from
Receptors rural residents urban residents long distance/public footpaths roads/rail/cycleways Comments clear views into site fro Farm to the south; few road; extensive views foother Other Other factors - Potential for landscape enhancements	Sensitivity high high high/medium medium om Conference Centre and longer views from Lambcote urban residents have views into site; limited views from rom PROWs
Receptors rural residents urban residents long distance/public footpaths roads/rail/cycleways Comments clear views into site fro Farm to the south; few road; extensive views f	Sensitivity high high high/medium medium om Conference Centre and longer views from Lambcote urban residents have views into site; limited views from rom PROWs

LCP/Zone Et06 Settlement: Ettington

Landscape sensitivity to housing development

This zone consists of a small area of land in pastoral or garden use, divided by a PROW against which a new hedge has recently been planted. It overlooks zone ET03 along its south eastern edge and has views out towards the wider landscape. On its south western, north western and north eastern boundaries there is housing of varied ages, including two listed buildings in close proximity. The garden part of the zone (north eastern part) appears linked to the house/s along this edge of the settlement but the remainder has no relationship to the adjacent recent housing. Current land use appears to be poorly managed. Some small scale housing development could be accommodated in the south western part without detriment to the settlement or the housing immediately adjacent (as long as the setting of the listed building was protected) and would have no impact on the wider landscape. Care should be taken to retain and enhance the relic hedge along the road frontage, retaining any healthy trees, and any suitable trees within the site, and to consider planting a hedge to the south western edge of the PROW.

medium

Landscape sensitivity to commercial development high

This zone consists of a small area of land in pastoral or garden use, divided by a PROW against which a new hedge has recently been planted. It overlooks zone ET03 along its south eastern edge and therefore has views out towards the wider landscape. On its south western, north western and north eastern boundaries there is housing of varied ages, including two listed buildings in close proximity. The garden (north eastern) part appears linked to the house/s along this edge of the settlement but the remainder has no relationship to the adjacent recent housing. Current land use appears to be poorly managed. The zone is well integrated into the fabric of the settlement and its scale is so small that commercial development would be inappropriate.

Landscape characteristics LDU level Physiographic Soft rock uplands **Ground type** Claylands **Land cover** Ancient wooded farmlands Settlement pattern Villages and small farms LDU level Cultural sensitivity H2 Ecological sensitivity C3 Visual sensitivity R1 Land Cover Parcel data Land Use Pastoral Pattern Small_regular Origin Cultivated **Designations** Landscape/planning Green Belt Parks, Gardens and Amenity Green Spaces Ancient woodland TPO 🔳 **Biodiversity** SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves Historic/archaeology Historic Parks/Gardens ☐ Listed Buildings ☐ Registered Battlefield Cons. Area SAMs Other Flood **Characteristics**

Landform level Landcover pastoral

Field boundaries	.						
Туре	Hedgerows	✓	Hedgeban	ks 🗌	Stone walls [☐ Wet ditches ☐	
Species	Thorn		El	lm 🗌	Mixed 6	✓ Ancient 🗆	
Condition	Good		Po	or 🗌	Redundant [☐ Relic 🗸	
Management	Trimmed		Outgrov	vn 🗌	Mixed [
Hedge/Stream Ti	rees						
Extent	Dense	✓	Scatter	ed 🗌	Insignificant [□ None □	
Age of mixture	Mixed Age	✓	Overmatu	re 🗌	Immature [
Other Trees							
Extent	Prominent	✓	Appare	nt 🗌	Insignificant [□ None □	
Age of mixture	Mixed Age	✓	Overmatu	re 🗌	Immature [
Patch Survival							
Extent	Widespread		Localise	ed 🗌	Relic [V	
Management	Intense		Tradition	nal 🗌	Neglected [
Ecological corrid	ors						
Condition	Intact		Declini	ng 🗸	Fragmented [
Intensity of Use							
Impact	High		Modera	te 🗸	Low [
Pattern							
Settlement patte							
Other built featu			ı				
Presence of water ✓ small pond Scale intimate Sense of enclosure enclosed							
Skyline	Diversity simple Skyline						
Prominence/ importance not applicable Complexity							
Comments							
Key views							
To settlement F	alse		F	rom set	t tlement Fals	e	
Landmarks - Detractors poor condition						r condition	
Intervisibility							
Site observation	low		••	.to key	features \square	from key place \square	
Comments -							
Tranquillity							
Noise sources	roads			people			
Views of develop	Views of development many 270 Presence of people infrequent						
Summary media	um						
Comments very small site is bisected by PROW and bordered to south east by local road.							
Functional relationship of area with settlement, wider landscape or adjacent assessed area Corridor?							
Comments pastoral or garden use with PROW within settlement							

Visual relationship of area with settlement, wider landscape or adjacent assessed area					
Setting? □					
Comments small parcel of land within fabric of settlement.					
Are adjacent assessed areas mutua	ally reliant				
\dots visually? \square					
functionally? \square					
Comments no					
Settlement edge					
Pre C20 edge ✓ C20-21 edge					
Nature of edge neutral	Form of edge moderately indented				
Comments variable edge, older to r	north west and north, recent to south west				
Receptors					
Receptors	Sensitivity				
urban residents	high/medium				
long distance/public footpaths	high/medium				
roads/rail/cycleways	medium				
Comments on such a small site any development would have an impact on receptors					
Other					
Other factors appears to be part o is farmland.	f fabric of settlement, unlike adjacent site ET03, which				
Potential for landscape enhancement	ent				
replace hedge along south eastern be retain where appropriate trees within	oundary but retain and prune trees. Inspect, prune and n the site.				
Potential mitigation if area potential	ally suitable for development				
	acement) of boundary hedgerow and possible new				
hedgerow to south western edge of PROW (new hedge exists along north eastern boundary).					

LCP/Zone Et07 Settlement: Ettington
Landscape sensitivity to housing development high

This zone consists of open arable farmland on gently rolling terrain, sloping south down to a stream corridor with many riparian trees. There is a linear copse and a smaller copse along part of the north eastern boundary, which screens views of Ettington Chase. The zone is crossed by several PROWs which are evidently well used. From it there are clear views of the southern edge of Ettington, densely filtered by mixed vegetation except along Rogers Lane, where modern housing is clearly visible. It is part of the wider farmed landscape outside the settlement and any housing development here would be visually intrusive and inappropriate.

Landscape sensitivity to commercial development high

LDU level

SSSI Local Wildlife Sites Local Nature Reserves

This zone consists of open arable farmland on gently rolling terrain, sloping south down to a stream corridor with many trees. There is a linear copse and a smaller copse along part of the north eastern boundary, which screens views of Ettington Chase. It is crossed by several PROWs which are evidently well used. From it there are clear views of the southern edge of Ettington, densely filtered by mixed vegetation except along Rogers Lane, where modern housing is clearly visible. The zone is part of the wider farmed landscape ourside the settlement and any commercial development here would be visually intrusive and inappropriate.

Physiographic Soft rock uplands **Ground type** Claylands Land cover Ancient wooded farmlands **Settlement pattern** Villages and small farms LDU level Cultural sensitivity H2 Ecological sensitivity C3 Visual sensitivity R1 Land Cover Parcel data Land Use Mixed farming Pattern Med/large_semi-regul Origin Cultivated **Designations** Landscape/planning Green Belt Parks, Gardens and Amenity Green Spaces Ancient woodland ✓ TPO 🔽

Characteristics

Landform gently undulating

Historic Parks/Gardens ■ Listed Buildings ■

Landcover arable farmland, woodland

Field boundaries

Biodiversity

Other Flood

Historic/archaeology Cons. Area SAMs

Landscape characteristics

Warks Wildlife Trust Reserves

Registered Battlefield

Туре	Hedgerows	Hedgebanks		Stone walls 🗌	Wet ditches \square
Species	Thorn	☐ Elm	✓	Mixed 🗸	Ancient
Condition	Good	✓ Poor		Redundant 🗌	Relic □
Managemen	t Trimmed	Outgrown		Mixed ✓	
Hedge/Strea	am Trees				
Extent	Dense	Scattered		Insignificant 🗌	None □
Age of mixtu	ure Mixed Age	Overmature		Immature 🗌	
Other Trees	5				
Extent	Prominent	✓ Apparent		Insignificant 🗌	None □
Age of mixtu	ure Mixed Age	Overmature		Immature 🗌	
Patch Surviv	val				
Extent	Widespread	Localised		Relic 🗸	
Managemen	t Intense	☐ Traditional		Neglected 🗌	
Ecological c	orridors				
Condition	Intact	Declining		Fragmented \Box	
Intensity of					
Impact	High	✓ Moderate		Low 🗌	
Pattern	nattorn mana				
Settlement Other built 1					
Presence of		n along southern	hound	dan/	
Scale medi		Sense of		•	
	niform	3050 0.		open.	
Skyline					
-	/ importance pror	minent		Complexity sim	ple
Comments from the wider landscape to the south east, the woodland belt along the southern boundary of Ettington Chase blends with the trees on the boundary of the recreation ground and with ornamental trees within the grounds of older properties within the settlement to form an interesting vegetated skyline.					
Key views					
To settlement False From settlement False Landmarks - Detractors -					
Intervisibili	ty				
Site observation mediumto key featuresfrom key place					
Comments clear views of southern edge of settlement, and out from it					
Tranquillity					
Noise sources roads people					
Views of development one side 180 Presence of people occasional					
Summary	medium				
Comments traffic on B4455 along south eastern boundary has little impact on most of zone. Several PROWs cross the zone.					
Functional I	Functional relationship of area with settlement, wider landscape or adjacent assessed area				
	part of wider farm	ed landscape out	side s	ettlement with D	ROWs linking
	part or wider railly	ca tanascape out	JIUC 3	Cattle With F	Notro mining

into the settlement

Visual relationship of area with settlement, wider landscape or adjacent assessed area Setting? ✓ Comments contributes to the setting of Ettington viewed from the south (B4455 and PROWs). Are adjacent assessed areas mutually reliant... ... visually? ...functionally? ✓ Comments potentially (see above) Settlement edge C20-21 edge ✓ Pre C20 edge □ Nature of edge negative Form of edge smooth/linear Comments modern housing on Rogers Lane clearly visible from south eastern corner (and from within) despite swell of landform **Receptors** Receptors Sensitivity rural residents high urban residents high long distance/public footpaths high roads/rail/cycleways medium Comments clear views of zone from Lambcote Farm as part of setting of Ettington. Urban residents have views of ETO3 and ETO5 rather than this zone, due to landform. Users of PROWs are key receptors while road users have glimpsed views in when travelling north. Other Other factors Potential for landscape enhancement

tree planting along north western boundary of ET03 would filter negative views of modern

Potential mitigation if area potentially suitable for development

housing on Rogers Lane.

LCP/Zone Et08 Settlement: Ettington

Landscape sensitivity to housing development

This zone falls south west from the settlement edge and forms its open rural western approach. It consists of a number of small to very small paddocks all used for horse management and appears formerly to have been part of the estate land around Ettington Hall. The landform is locally undulating, which limits views within the zone to a north-south corridor, from which long views are obtained. To the east the zone is bordered by the edge of Ettington, with several listed buildings including the church and The Hall as well as the tower which acts as gateway to the settlement to the north. To the west it is bordered by the A429 cutting and embankment, which cuts it off from the wider landscape. It also acts as local skyline to the road. This is now a 'lost' parcel, with few views in but still functioning as part of the setting of The Hall and other listed buildings and an active landscape, acts as part of the rural approach to the settlement from the west and is therefore inappropriate for housing

high

Landscape sensitivity to commercial development high

This zone falls south west from the settlement edge and forms its open rural western approach. It consists of a number of small to very small paddocks all used for horse management and appears formerly to have been part of the estate land around Ettington Hall. The landform is locally undulating, which limits views within the zone to a north-south corridor, from which long views are obtained. To the east the zone is bordered by the edge of Ettington, with several listed buildings including the church and The Hall as well as the tower which acts as gateway to the settlement to the north. To the west it is bordered by the A429 cutting and embankment, which cuts it off from the wider landscape. It also acts as local skyline to the road. This is now a 'lost' parcel, with few views in but still functioning as part of the setting of The Hall and other listed buildings and an active landscape, acts as part of the rural approach to the settlement from the west and is therefore inappropriate for commercial development.

Landscape characteristics

development,

LDU level Physiographic Soft rock uplands **Ground type** Claylands Land cover Ancient wooded farmlands **Settlement pattern** Villages and estate farms LDU level Cultural sensitivity H2 Ecological sensitivity C3 Visual sensitivity R1 Land Cover Parcel data Land Use Pastoral Pattern Small/medium_regular Origin Cultivated **Designations** Landscape/planning Green Belt Parks, Gardens and Amenity Green Spaces Ancient woodland TPO 🔳 **Biodiversity** SSSI ■ Local Wildlife Sites ✓ Local Nature Reserves Warks Wildlife Trust Reserves

Historic/archaeology						
	oric Parks/Gardens 🔳	Listed Buildings□	Registered Battlefield			
Other Flood						
Characteristics						
Landform small scale undulat	ing					
Landcover pasture						
Field boundaries						
Type Hedgerows	✓ Hedgebanks □	Stone walls 🗌	Wet ditches □			
Species Thorn	☐ Elm ☐	Mixed ✓	Ancient			
Condition Good	✓ Poor □	Redundant 🗌	Relic □			
Management Trimmed	✓ Outgrown □	Mixed □				
Hedge/Stream Trees						
Extent Dense	✓ Scattered □	Insignificant 🗌	None □			
Age of mixture Mixed Age	□ Overmature □	Immature 🗸				
Other Trees						
Extent Prominent	✓ Apparent □	Insignificant 🗌	None □			
Age of mixture Mixed Age	✓ Overmature □	Immature 🗌				
Patch Survival						
Extent Widespread	☐ Localised ☐	Relic 🗹				
Management Intense	☐ Traditional ☐	Neglected □				
Ecological corridors						
Condition Intact	□ Declining	Fragmented \square				
Intensity of Use						
Impact High	☐ Moderate ☐	Low 🗸				
Pattern single h	ouso (Fox Lodgo)					
Settlement pattern single he Other built features building	ouse (Fox Lodge)	o managoment				
· ·	course in southern par	•				
Scale small	Sense of encl		ontained by vegetation			
Seate Small		and land				
Diversity uniform Skyline						
Prominence/ importance pro	minent	Complexity simpl	e			
Comments skyline to west with farmland and woodland visible above treed						
	n and vegetation form landform falls away.	is local skyline to ea	st. Site 'leaks' to			
Key views						
To settlement False	From se	ettlement False				
Landmarks Hall, church to	ower Detract		ment of A429 cuts landscape pattern			
Intervisibility						
Site observation medium	to ke	y features 🗌 🔝	from key place \square			
Comments landform blocks in	tervisibility within zor	ne and views to east	and west			
Tranquillity						
Noise sources roads	people	e				

Views of de	evelopment	one side 180	0	Presence of peo	ople	infrequent
Summary	medium/lov	v				
Comments		•		29 significantly re y a short section		es tranquillity of
		of area wit	h settlemen	t, wider landsca	pe or	adjacent assessed area
Corridor?						
Comments	part of farmland associated with the Hall with some PROWs, now separated from wider landscape by road embankment.					
Visual related Setting?	tionship of a	rea with set	tlement, wi	der landscape o	r adja	acent assessed area
Comments	no longer co road emban		setting of w	estern side of se	ttlem	ent as masked by
Are adjace visua	nt assessed	areas mutua	ılly reliant			
functional Comments	•					
Settlement Pre C20 ed		C20-21 edge	V			
		trees and ga	rdens around	of edge highly The Hall domina and the parish ch	ate se	ttlement edge,
Receptors			Sensitivity			
rural reside	nts		high			
urban resid	ents		high			
long distanc	ce/public foo	tpaths	high/mediur	n		
roads/rail/o Comments	single rural	•	•	e outside; sensiti mpsed views into		•
Other						
Other facto	ors -					
Potential f	or landscape	enhanceme	ent			
Potential n	nitigation if a	area potenti	ally suitable	for developmer	nt	

B213

LCP/Zone Et09 Settlement: Ettington

Landscape sensitivity to housing development high/medium

This zone consists of a flat triangle of land on the north western edge of Ettington on top of the hill, bordered to the west by the A429, to the south by the A422 and by the Old Warwick Road to the east. It abuts zone ET01 along its eastern boundary but does not share its land use or link visually, as this zone is former parkland associated with Ettington Grange, now apparently in different land ownership and used partly as horse paddocks and partly for garden refuse, mulch etc. It contains some TPO trees and many others, few of which appear to be in good condition. There are filtered views out from the houses along the A422 which form the settlement edge here (including one listed building); the zone is screened from the wider landscape by extensive vegetation along its eastern and western boundaries. Although the zone appears to be in deteriorating condition it is inappropriate for housing development by reason of its proximity to a listed building, the presence of TPO trees (which would severely limit development opportunities) and its location beyond the main settlement edge.

Landscape sensitivity to commercial development high

This zone consists of a flat triangle of land on the north western edge of Ettington on top of the hill, bordered to the west by the A429, to the south by the A422 and by the Old Warwick Road to the east. It abuts zone ET01 along its eastern boundary but does not share its land use or link visually, as this zone is former parkland associated with Ettington Grange, now apparently in different land ownership and used partly as horse paddocks and partly for garden refuse, mulch etc. It contains some TPO trees and many others, few of which appear to be in good condition. There are filtered views out from the houses along the A422 which form the settlement edge here (including one listed building); the zone is screened from the wider landscape by extensive vegetation along its eastern and western boundaries. Although the zone appears to be in deteriorating condition it is inappropriate for commercial development by reason of its proximity to a listed building, the presence of TPO trees (which would severely limit development opportunities) and its location beyond the main settlement edge.

Landscape characteristics

LDU level

Physiographic Soft rock uplands

Ground type Claylands

Land cover Ancient wooded farmlands
Settlement pattern Villages and estate farms

ii villages and estate farms

LDU level

Cultural sensitivity H2 Ecological sensitivity C3 Visual sensitivity R1

Land Cover Parcel data

Land Use Pastoral

Pattern Small_regular

Origin Cultivated

Designations

Landscape/planning

Green Belt Parks, Gardens and Amenity Green Spaces Ancient woodland TPO

Biodiversity

SSSI Local Wildlife Sites Local Nature Reserves Warks Wildlife Trust Reserves

Historic/archaeology					
Cons. Area SAMs Historic Parks/Gardens Listed Buildings Registered Battlefield Other					
Flood					
Characteristics					
Landform flat					
Landcover pasture					
Field boundaries					
Type Hedgerows ✓ Hedgebanks □ Stone walls □ Wet ditches □					
Species Thorn ☐ Elm ☐ Mixed ✓ Ancient ☐					
Condition Good ✓ Poor □ Redundant □ Relic □					
Management Trimmed □ Outgrown □ Mixed ✓					
Hedge/Stream Trees					
Extent Dense ✓ Scattered □ Insignificant □ None □					
Age of mixture Mixed Age ✓ Overmature					
Other Trees					
Extent Prominent ✓ Apparent ☐ Insignificant ☐ None ☐					
Age of mixture Mixed Age ✓ Overmature					
Patch Survival					
Extent Widespread □ Localised □ Relic ✓					
Management Intense Traditional Neglected					
Ecological corridors					
Condition Intact ✓ Declining ☐ Fragmented ☐					
Intensity of Use					
Impact High ☐ Moderate ☐ Low ✓					
Pattern Settlement nettern need					
Settlement pattern none Other built features are shed for herse management					
Other built features one shed for horse management Presence of water -					
Scale small Sense of enclosure contained by boundary vegetation					
Diversity simple					
Skyline					
Prominence/ importance apparent Complexity simple					
Comments within the zone the skyline is formed by boundary vegetation					
Key views					
To settlement False From settlement False					
Landmarks - Detractors A429 along western boundary					
Intervisibility					
Site observation lowto key features \square from key place \square					
Comments boundary vegetation limits views					
Tranquillity					
Noise sources roads people					
Views of development some Presence of people occasional					
Summary medium/low					

Comments presence of two bu	sy roads and a roundabout reduces tranquillity
	a with settlement, wider landscape or adjacent assessed area
Corridor?	
Comments managed as part or	f wider managed units with no public access
	th settlement, wider landscape or adjacent assessed area
Setting? □	
Comments contained by veget	ation
Are adjacent assessed areas n	nutually reliant
\dots visually? \square	
functionally? \square	
Comments no	
Settlement edge	
Pre C20 edge ✓ C20-21	edge
Nature of edge neutral	Form of edge moderately indented
Comments small group of house	ses, including one listed building
Receptors	
Receptors	Sensitivity
urban residents	high/medium
roads/rail/cycleways	high/medium
	es, with rear views filtered by mature vegetation; road users' ocked by vegetation. Permissive use of Warwick Road by
Other	
Other factors part of zone cu	rrently in use as dump for garden refuse and mulch
Potential for landscape enhar	
protection and care of TPOd an	d other vegetation.
Potential mitigation if area no	ntentially suitable for development

B216

LCP/Zone F01 Settlement: Fenny Compton

Landscape sensitivity to housing development

medium

This zone comprises an area of pasture, garden and employment uses on the north west edge of the settlement and incorporating a backland area to rear of High St and Brook St. It lies on flat land with a small stream, along which are some mature willow and ash, whilst hedge boundaries to the pasture fields are trimmed. The area accommodates a listed farmhouse and part lies within Fenny Compton Conservation Area, with protected trees and a remnant orchard on the north of the farm house, which also adjoins some industrial barns and offices. A footpath runs through the area, past the farm house and backland area. There are few views into the backland area, but glimpses from High St over the pasture fields. The area is of medium to low tranquillity due to the employment activity, adjacent road and footpath and integration with urban areas. The open pasture areas form a rural setting for the settlement, and the immediate environs of the listed farm house such as the field to its north would be unsuitable for any housing development. However, the backland area, situated between the backs of dwellings on High St and the footpath which runs past Manor House, could accommodate up to 6 new dwellings accessed from Northend Rd; the density of development should reflect that of the more open developed parts of the Conservation Area and backs should be orientated to face backs on High St and Brook St.

Landscape sensitivity to commercial development high

This zone comprises an area of pasture, garden and employment uses on the north west edge of the settlement and incorporating a backland area to rear of High St and Brook St. It lies on flat land with a small stream, along which are some mature willow and ash, whilst hedge boundaries to the pasture fields are trimmed. The area accommodates a listed farmhouse and part lies within Fenny Compton Conservation Area, with protected trees and a remnant orchard on the north of the farm house, which also adjoins some industrial barns and offices. A footpath runs through the area, past the farm house and backland area. There are few views into the backland area, but glimpses from High St over the pasture fields. The area is of medium to low tranquillity due to the employment activity, adjacent road and footpath and integration with urban areas. The open pasture areas form a rural setting for the settlement, and the immediate environs of the listed farm house such as the field to its north would be unsuitable for any commercial development. Due to its location, size, location in the Conservation Area and the proximity of Manor House, the backland area is not considered suitable for commercial development.

Landscape characteristics

LDU level

Physiographic Soft rock vales & valleys

Ground type Wet claylands

Land cover Arable farmlands

Settlement pattern Villages and small farms

LDU level

Cultural sensitivity H2
Ecological sensitivity C3
Visual sensitivity L0

Land Cover Parcel data

Land Use Pastoral

Pattern Small_regular

Origin Cultivated

Designations

Green Belt P	ing arks, Gardens and	l Amenity Gre	en S	paces 🔳	Ancie	ent woodland 🔳	TPO 🔳
Biodiversity		•				_	
SSSI Local Wil	dlife Sites ▽ Lo	cal Nature Re	eserv	es 🔳 W	arks Wild	dlife Trust Reserve	es 🔳
Historic/archaeol Cons. Area SA Other Flood	•	Parks/Gardens	5	Listed Bui	ldings 🗸	Registered Bat	_ tlefield _□
Characteristics							
Landform flat							
Landcover pastur	re, gardens						
Field boundaries							
Type	Hedgerows 🗸	Hedgebanks		Stone w	⁄alls □	Wet ditches \square	
Species	Thorn 🗌	Elm		Mi	xed 🗸	Ancient \square	
Condition	Good 🗸	Poor	✓	Redunc	lant 🗌	Relic □	
Management	Trimmed \Box	Outgrown		Mi	xed 🗸		
Hedge/Stream Tr	ees						
Extent	Dense □	Scattered	V	Insignific	ant 🗆	None □	
Age of mixture	Mixed Age	Overmature	✓	•	ture 🗌		
Other Trees							
Extent	Prominent	Apparent	V	Insignific	ant 🗌	None □	
Age of mixture	Mixed Age ✓	Overmature		Immat	ture 🗌		
Patch Survival							
Extent	Widespread	Localised		F	Relic 🗸		
Management	Intense	Traditional		Negled	cted 🗸		
Ecological corrid							
Condition	Intact 🗌	Declining		Fragmer	ited 🔽		
Intensity of Use	المال	Madagata			l avv 🗔		
Impact Pattern	High 🗌	Moderate			Low 🗸		
Settlement patte	rn listed farmho	ouse, other ag	gricu	Itural and	light ind	ustrial harns	
Other built featu		Juse, other us	51 ICU	ttarat ana	digite illa	astriat barris	
Presence of water		am and drains					
Scale small		Sense of	encl	osure	enclosed	d or framed	
Diversity diverse	e						
Skyline							
Prominence/ imp	ortance not appl	icable		Complexit	y		
Comments -							
Key views							
To settlement F Landmarks -	alse		n se acto	ttlement ors	False power l detract	ines are minor or	
Intervisibility							
Site observation	medium	to	key	features		from key place \Box	
Comments glimp	ses from High Stre	eet and visible	e fro	m footpath	n past Ma	anor Farm	

Tranquillity	1			
Noise sourc	es roads		industry	
Views of development many 270			Presence of people frequent	
Summary	medium/lov	v		
	-	~	area and adjacent dwellings, some industrial noise, footpath crosses area	
Functional Corridor?	relationship	of area with settle	ement, wider landscape or adjacent assessed area	
Comments	agricultural settlement	areas appear part o	of wider farmed unit and PROW links into	
Visual relat Setting? □	ionship of a	rea with settlemen	nt, wider landscape or adjacent assessed area	
Comments	•	ts of area link visual lot at rear of dwelli	ly with wider rural landscape, part is a ngs	
Are adjacer		areas mutually reli	ant	
functiona Comments	•	with F02		
Settlement				
Pre C20 edg	ge ✓	C20-21 edge ⊻		
	•	ect of Manor Farm,	Form of edge moderately indented some unattractive backs to dwellings on High	
Receptors				
Receptors		Sensit	ivity	
urban reside	ents	high/m	nedium	
long distanc	e/public foo	tpaths high/n	nedium	
roads/rail/c	ycleways	mediu	m/low	
Comments	receptors in	clude users of PROV	Vs, minor roads and residents	
Other				
Other facto				
		e enhancement		
	•	•	ckland area to rear of High St and Brook St	
Potential mitigation if area potentially suitable for development				

see notes below on layout

LCP/Zone F02 Settlement: Fenny Compton

Landscape sensitivity to housing development

high/medium

This zone comprises a large area of very gently undulating arable and pastoral landscape which rises more steeply at the foot of the hills to the south. Several footpaths cross the area, with long views over large fields but curtailed by hedgerows to Burton Hills and Gredenton Hill to south, and it is bisected by Northend Road. The field pattern is medium to large and quite regular, with well formed hedgerows and some mature hedgerow trees, and some old barns and one rural dwelling. The zone is generally tranquil, forms part of the wider countryside and is not closely associated with the developed part of the settlement, so it is considered unsuitable for housing development.

Landscape sensitivity to commercial development high

This zone comprises a large area of very gently undulating arable landscape which rises more steeply at the foot of the hills to the south. Several footpaths cross the area, with long views over large fields but curtailed by hedgerows to Burton Hills and Gredenton Hill to south, and it is bisected by Northend Road. The field pattern is medium to large and quite regular, with well formed hedgerows and some mature hedgerow trees, and some old barns and one rural dwelling. The zone is generally tranquil, forms part of the wider countryside and is not closely associated with the developed part of the settlement, so it is considered unsuitable for commercial development.

•					
Landscape characteristi	cs				
	LDU level				
Physiographic Soft rock vales & valleys					
Ground type	Wet claylands				
Land cover	Arable farmlands				
Settlement pattern	villages and small farms				
	LDU level				
Cultural sensitivity	H2				
Ecological sensitivity	C3				
Visual sensitivity	LO				
Land Cover Parcel data					
Land Use	Mixed farming				
Pattern	Med/large_geometric				
Origin	Cultivated				
Designations					
Landscape/planning					
Green Belt Parks, Ga	ardens and Amenity Green Spaces 🔲 💮 Ancient woodland 🔲 🔻 TPO 🔽				
Biodiversity					
SSSI Local Wildlife Sit	es ☑ Local Nature Reserves 🔲 Warks Wildlife Trust Reserves 🔲				
Historic/archaeology					
Cons. Area 🔳 SAMs 🔳	Historic Parks/Gardens 🔳 Listed Buildings 🗆 Registered Battlefield				
Other					
Flood					
Characteristics					
Landform largely flat th	en rising towards Burton Hills				
Landcover arable, pastu	re				
Field boundaries					

Туре	Hedgerows 🔽	Hedgebanks [Stone walls	Wet ditches \square		
Species	Thorn	Elm 🗀	Mixed ✓	Ancient		
Condition	Good 🗹	Poor [Redundant 🗌	Relic □		
Management	Trimmed \Box	Outgrown	Mixed ✓			
Hedge/Stream T	rees					
Extent	Dense □	Scattered 🔽	Insignificant 🗌	None □		
Age of mixture	Mixed Age 🗸	Overmature \Box	Immature			
Other Trees						
Extent	Prominent	Apparent \Box	Insignificant 🗸	None		
Age of mixture	Mixed Age 🗸	Overmature \square] Immature □			
Patch Survival						
Extent	Widespread	Localised \Box	Relic 🗸			
Management	Intense \square	Traditional \Box	Neglected ✓			
Ecological corri						
Condition	Intact 🗌	Declining [Fragmented 🗹			
Intensity of Use		A4. I	,			
Impact	High 🗌	Moderate 🔽] Low [
Pattern Sattlement patt	ara ana duallin	- have				
Settlement patte	•					
Presence of wat	ures edge to rail	ds and drains				
Scale medium t		Sense of en	closure open			
Diversity simpl	•	Sense or en	ciosare open			
Skyline						
Prominence/ im	portance not app	licable	Complexity			
Comments -						
Key views						
To settlement	False		settlement False			
Landmarks	-	Detrac	ctors -			
Intervisibility						
Site observation	medium	to k	ey features \qed	.from key place \square		
_	views over large for the views over large for the views on Hills and Grede		ed by hedgerows; lo h	ong views to		
Tranquillity						
Noise sources	roads	реор	ole			
Views of development some Presence of people occasional						
Summary high	Summary high/medium					
Comments few	views of developm	ent, some footp	aths and one road			
Functional relat	cionship of area w	ith settlement,	wider landscape or	adjacent assessed area		
Comments agric	cultural areas appo lement	ear part of wider	farmed unit and Pf	ROW links to		
Visual relations	hip of area with s	ettlement, wide	r landscape or adja	acent assessed area		

Comments forms rural area to west of settlement

<u>Are adjacent assessed areas mutu</u>	ially reliant
\dots visually? \square	
functionally? \square Comments -	
Settlement edge Pre C20 edge □	e✓
Nature of edge neutral	Form of edge moderately indented
Comments only abuts housing on N	orthend Rd and Manor Farm complex
Receptors	
Receptors	Sensitivity
rural residents	high
urban residents	high
long distance/public footpaths	high/medium
roads/rail/cycleways Comments receptors include users	medium of PROWs, minor roads and residents
Other	
Other factors -	
Potential for landscape enhancen	nent
-	
Potential mitigation if area poten	tially suitable for development

LCP/Zone F03 **Settlement:** Fenny Compton

Landscape sensitivity to housing development

high/medium

This zone comprises a small scale pastoral landscape which lies to the rear of dwellings including those in the Fenny Compton Conservation Area. It has an intimate and enclosed character and in the northerly half of the area contains some remnant orchards, a copse and mature trees; whilst to the south the scale increases and it is more open to the Avon Dassett Road. Several footpaths cross the area, for example linking to Northend. The field pattern is small to medium, with well formed hedgerows and some mature hedgerow trees. The zone is of moderate tranquillity due to its close association with the settlement, but due to its established rural character, intrinsic qualities and close association with the Conservation Area it is considered unsuitable for housing development.

Landscape sensitivity to commercial development high/medium

This zone comprises a small scale pastoral landscape which lies to the rear of dwellings including those in the Fenny Compton Conservation Area. It has an intimate and enclosed character and in the northerly half of the area contains some remnant orchards, a copse and mature trees; whilst to the south the scale increases and it is more open to the Avon Dassett Road. Several footpaths cross the area, for example linking to Northend. The field pattern is small to medium, with well formed hedgerows and some mature hedgerow trees. The zone is of moderate tranquillity due to its close association with the settlement, but due to its established rural character, scale, intrinsic qualities and close association with the Conservation Area it is considered unsuitable for commercial development.

Landscape characteristic	<u>cs</u>
	LDU level
Physiographic	Soft rock vales & valleys
Ground type	Wet claylands
Land cover	Arable farmlands
Settlement pattern	Villages and small farms
	LDU level
Cultural sensitivity	H2
Ecological sensitivity	C3
Visual sensitivity	LO
Land Cover Parcel data	
Land Use	Pastoral
Pattern	Small_regular
Origin	Cultivated
Designations	
Landscape/planning Green Belt Parks, Ga	ardens and Amenity Green Spaces 🔲 Ancient woodland 🔲 TPO 🔲
Biodiversity	
SSSI Local Wildlife Sit	es 🗹 Local Nature Reserves 🔳 Warks Wildlife Trust Reserves 🔲
Historic/archaeology	
Cons. Area 🔳 SAMs 🔳	Historic Parks/Gardens ■ Listed Buildings ■ Registered Battlefield ■
Other	
Flood	
Characteristics	
Landform almost flat	
Landcover pasture, padd	locks, copse
Field boundaries	

Туре	Hedgerows 🔽	Hedgebanks [☐ Stone walls	Wet ditches □	
Species	Thorn 🗌	Elm 🗆	☐ Mixed ✓	Ancient	
Condition	Good 🔽	Poor [Redundant 🗌	Relic □	
Management	Trimmed \square	Outgrown [☐ Mixed ✓		
Hedge/Stream Ti	rees				
Extent	Dense \square	Scattered 🔽	Insignificant 🗌	None	
Age of mixture	Mixed Age 🔽	Overmature [] Immature [
Other Trees					
Extent	Prominent \square	Apparent 🗸	Insignificant 🗌	None □	
Age of mixture	Mixed Age 🔽	Overmature [] Immature [
Patch Survival					
Extent	Widespread	Localised 🗸	∙ Relic □		
Management	Intense	Traditional \Box	Neglected ✓		
Ecological corrid					
Condition	Intact 🗌	Declining [Fragmented ✓		
Intensity of Use	18.1 —	M - J —	¬		
Impact	High 🗌	Moderate 🔽	Low 🗆		
Pattern Settlement patte	ern none				
Other built featu					
Presence of water					
Scale small to m		Sense of en	closure enclose	ed to framed	
Diversity simple					
Skyline	•				
Prominence/ importance not applicable Complexity					
Comments -					
Key views					
To settlement F	alse	From	settlement False		
Landmarks - Detractors -					
Intervisibility					
Site observation	low	to k	key features 🗆	from key place \Box	
Comments small	l fields with matu	re hedgerows			
Tranquillity					
	people	road	ds		
Views of development one side 180 Presence of people infrequent					
Summary medium					
•	Comments pasture and paddocks at rear of dwellings				
•	re and paddocks	at rear of dwelli	ngs		
Comments pasture Functional relation	-		_	r adjacent assessed area	
Comments pasture Functional relations Corridor?	onship of area w	rith settlement,	_		
Comments pasture Functional relational Corridor? Comments agric	onship of area w	rith settlement,	wider landscape o		
Comments pastured Functional relation Corridor? Comments agriculture settle	ionship of area w ultural areas appe ement	rith settlement, ear part of wide	wider landscape on		

Conservation Area

Are adjacent assessed areas mut	ually reliant
\dots visually? \square	
functionally? \square	
Comments associated with F02 to	o west
Settlement edge	
Pre C20 edge ✓ C20-21 ed	lge✓
Nature of edge positive	Form of edge moderately indented
Comments some mature and liste	d buildings, other areas C20
Receptors	
Receptors	Sensitivity
urban residents	high
long distance/public footpaths	high
roads/rail/cycleways	medium
Comments three footpaths cross	the area; views from road at southern end
Other	
Other factors -	
Potential for landscape enhance	ment
-	
Potential mitigation if area pote	ntially suitable for development

LCP/Zone F04 Settlement: Fenny Compton

Landscape sensitivity to housing development high/medium

This zone lies to the east of the settlement and has somewhat different characteristics in the north and southern halves. In the southern part it comprises a pastoral landscape with small hills, which lies to the rear of the church and other listed buildings in the Fenny Compton Conservation Area, which in part extends into this rural zone. This part of the area has an historic and more enclosed character strongly affected by the views to the church from higher ground leading to Mill Hill, with more mature trees including a small plantation. The northern part comprises a more open rural landscape with larger arable fields and less steeply inclined, and abuts the industrial area beside the railway. Several footpaths cross the area, with one road passing through the area and two on its edges. The zone is of high to moderate tranquillity due to its close association with the settlement, and its maturity and close association with the Conservation Area. The southern part of the zone is considered unsuitable for housing development, whilst the northern half may offer some opportunity for long term housing development sites located close to the existing settlement edge, ensuring that higher slopes are avoided.

Landscape sensitivity to commercial development high/medium

This zone lies to the east of the settlement and has somewhat different characteristics in the north and southern halves. In the southern part it comprises a pastoral landscape with small hills, which lies to the rear of the church and other listed buildings in the Fenny Compton Conservation Area, which in part extends into this rural zone. This part of the area has an historic and more enclosed character strongly affected by the views to the church from higher ground leading to Mill Hill, with more mature trees including a small plantation. The northern part comprises a more open rural landscape with larger arable fields and less steeply inclined, and abuts the industrial area beside the railway. Several footpaths cross the area, with one road passing through the area and two on its edges. The zone is of high to moderate tranquillity due to its close association with the settlement, and its maturity and close association with the Conservation Area. The southern part of the zone is considered unsuitable for any commercial development. The northern half is also considered unsuitable due to its rising, open character to the north and east and association with adjacent housing to the south west. It is also important that the settlement should remain separate from the industrial estate.

Landscape characteristics

LDU level

Physiographic Soft rock lowlands

Ground type Wet claylands

Land cover Pastoral farmlands

Settlement pattern Villages and estate farms

LDU level

Cultural sensitivity P2

Ecological sensitivity C3

Visual sensitivity R1

Land Cover Parcel data

Land Use Mixed farming

Pattern Medium/large_regular

Origin Cultivated

Designations

Landscape/planni Green Belt P	•	I Amenity Green S	oaces 🔳 Ancie	ent woodland	ГРО 🥅
Biodiversity	,	,			
•	dlife Sites 🔳 Lo	cal Nature Reserv	es 🔳 Warks Wil	dlife Trust Reserves	
Historic/archaeol	ogy		_		
	•,	Parks/Gardens 🔳	Listed Buildings□	Registered Battle	efield
Other					
Flood					
Characteristics					
Landform gently		• •	ıth to Mill Hill		
Landcover pastur		all plantations			
Field boundaries			C 1	W (P(L =	
Туре	Hedgerows 🗸	Hedgebanks	Stone walls	Wet ditches □	
Species	Thorn \square	Elm 🗌	Mixed 🗸	Ancient 🗌	
Condition	Good 🔽	Poor	Redundant 🗌	Relic 🗌	
Management	Trimmed \square	Outgrown	Mixed 🗸		
Hedge/Stream Tr	ees				
Extent	Dense \square	Scattered 🗸	Insignificant 🗌	None	
Age of mixture	Mixed Age ✓	Overmature \square	Immature 🗌		
Other Trees					
Extent	Prominent	Apparent 🗸	Insignificant [None □	
Age of mixture	Mixed Age ✓	Overmature	Immature 🗌		
Patch Survival					
Extent	Widespread	Localised	Relic 🗸		
Management	Intense	Traditional 🗌	Neglected 🗸		
Ecological corrido	ors				
Condition	Intact 🗌	Declining \square	Fragmented $\overline{\checkmark}$		
Intensity of Use					
Impact	High □	Moderate ✓	Low 🗌		
Pattern		- de - ad - eth- au h- au-		- Allie as	
Settlement patter Other built featur		ads and other barn	s, several rural dw	/ettings	
Presence of wate		small stream			
Scale medium	Ponds und	Sense of enclo	osure enclose	d to framed	
Diversity simple					
Skyline					
Prominence/ imp	ortance apparen	t	Complexity simp	le	
Comments pastu	re, hedgerows and	d mature hedgerov	w trees on Mill Hill		
Key views					
To settlement F	alse		t tlement False		
Landmarks -		Detracto	rs -		
Intervisibility					
Site observation	medium	to key	features 🗆	from key place \Box	
Comments many	views to and fror	n settlement due 1	to elevation, but h	illside splits area	

Comments many views to and from settlement due to elevation, but hillside splits area visually between north and south

Tranquillity				
Noise sources roads	people			
Views of development one side 180	Presence of people infrequent			
Summary high/medium				
Comments some views to settlement	and limited road noise			
	settlement, wider landscape or adjacent assessed area			
Corridor?				
Comments agricultural areas appear settlement	oart of wider farmed unit and PROW links to			
Visual relationship of area with settle Setting? \Box	ement, wider landscape or adjacent assessed area			
Comments forms rural backdrop to en farmed landscape in north	ovirons of church in southern area; part of wider ern part			
Are adjacent assessed areas mutually	reliant			
\dots visually? \square				
functionally? \square				
Comments -				
Settlement edge				
Pre C20 edge ✓ C20-21 edge✓				
Nature of edge neutral	Form of edge moderately indented			
Comments potitive in south, neutral in	n north to C20 dwellings			
Receptors				
Receptors So	ensitivity			
rural residents hi	gh			
urban residents hi	gh			
long distance/public footpaths hi	igh/medium			
roads/rail/cycleways medium Comments several footpaths lead to settlement and cross the area				
Other				
Other factors -				
Potential for landscape enhancement	<u>t</u>			
Detential mitigation if area not article	ly suitable for development			
Potential mitigation if area potential	ly sultable for development			

B228

LCP/Zone F05 **Settlement:** Fenny Compton

Landscape sensitivity to housing development

high/medium

This zone comprises an area of pasture and playing field and a sewage works to north west of the settlement, occupying flat land which is generally hidden from view from the public domain, with the exception of some glimpses from Station Rd and from the footpath which crosses it. It is enclosed by the raised railway embankment with maturing scrub and trees, and hedgerows with few trees. The area is not very tranquil due to the rail noise and industrial site. The area of playing fields should remain in the public realm. Due to its location close to the industrial site, it is not considered an appropriate site for housing development.

Landscape sensitivity to commercial development medium/low

This zone comprises an area of pasture and playing field and a sewage works to north west of the settlement, occupying flat land which is generally hidden from view from the public domain, with the exception of some glimpses from Station Rd and from the footpath which crosses it. It is enclosed by the raised railway embankment with maturing scrub and trees, and hedgerows with few trees. The area is not very tranquil due to the rail noise and industrial site. Whilst the area of playing fields should remain in the public realm, and acts as a separation zone at the edge of the settlement, the fields north west of the track to the sewage works and south of the footpath could accommodate commercial development. In this case a substantial planted strip of at least 20m is recommended for the edge along the track to the sewage works and another with an earth bund of at least 1.5m height to strengthen the hedge on Station Rd, both of which should outside the curtilage of the developed area and protected by a planning condition to allow them to mature. Building heights should be restricted to around 10m.

Landscape characteristi	CS
-	LDU level
Physiographic	Soft rock vales & valleys
Ground type	Wet claylands
Land cover	Arable farmlands
Settlement pattern	Villages and small farms
	LDU level
Cultural sensitivity	H2
Ecological sensitivity	C3
Visual sensitivity	L0
Land Cover Parcel data	
Land Use	Pastoral
Pattern	Med/large_geometric
Origin	Cultivated
Designations	
Landscape/planning Green Belt Parks, Ga	ardens and Amenity Green Spaces 🔳 Ancient woodland 🔲 TPO 🛭
Biodiversity	
SSSI Local Wildlife Sit	tes ☑ Local Nature Reserves 🔲 Warks Wildlife Trust Reserves 🔲
Historic/archaeology	
Cons. Area ✓ SAMs ■	Historic Parks/Gardens ☐ Listed Buildings ☐ Registered Battlefield
Other Flood	
Characteristics	

Landform flat

Landcover palying fields and pasture

Field bound	laries					
Type	Hedgerows 🗸	Hedgebanks 🗌	Stone walls \square	Wet ditches □		
Species	Thorn	Elm 🗌	Mixed 🗸	Ancient		
Condition	Good	Poor 🗸	Redundant 🗌	Relic □		
Management	t Trimmed \square	Outgrown 🗌	Mixed 🗸			
Hedge/Strea	am Trees					
Extent	Dense □	Scattered 🗸	Insignificant 🗌	None □		
Age of mixtu	ure Mixed Age 🗸	Overmature \square	Immature 🗌			
Other Trees	5					
Extent	Prominent \square	Apparent \square	Insignificant 🗸	None □		
Age of mixtu	ure Mixed Age 🗸	Overmature \square	Immature 🗌			
Patch Surviv	val					
Extent	Widespread \square	Localised \square	Relic 🗸			
Management	_	Traditional \square	Neglected ✓			
Ecological c		Dauliui —				
Condition Intensity of	Intact	Declining \square	Fragmented 🗸			
Impact	High \square	Moderate □	Low 🗸			
Pattern	iligii 🗌	moderate _	LOW 🗸			
Settlement _I	pattern farm buildir	ngs, pavilion				
Other built i	features sewage wor	ks				
Presence of	water \square -					
Scale medi	Scale medium Sense of enclosure framed					
Diversity simple						
Skyline						
Prominence/ importance not applicable Complexity Comments railway embankment forms strong visual containment to north						
	railway embankment i	forms strong visual	containment to no	ortn		
Key views	mt Falso		ttlamant Falsa			
Landmarks	To settlement False From settlement False Landmarks - Detractors sewage works					
Intervisibili	tv	Deti dett	Je mage			
Site observa		to key	, features □	from key place \square		
		•	_			
Comments some views from Station Rd but otherwise field to north west of track to sewage works are quite hidden; industrial buildings to south west are visible						
		,	5			
Tranquillity Noise source		other				
	velopment some		sence of people	infrequent		
	medium/low	110	series of people	mrequent		
•	mainly affected by rai	noise and present	e of indutrial work	rs area		
		•		adjacent assessed area		
Corridor?	etationship of area w	idi settlelllellt, W	ider lanuscape of	aujacent assessed afea		
	part of wider farmed	·	ying field and sewa	age works with		
	PROW linking into the	settlernent				

Setting?	tiement, wider landscape or adjacent assessed area			
Comments fields opposite indutrial form green edge to sett	site are largely hidden from view; playing fields lement			
Are adjacent assessed areas mutua visually? □	ally reliant			
functionally? □ Comments -				
Settlement edge				
Pre C20 edge ☐ C20-21 edge				
Nature of edge	Form of edge smooth/linear			
Comments indstrail works area to so	outh east, housing to south west			
Receptors				
Receptors	Sensitivity			
long distance/public footpaths	high/medium			
roads/rail/cycleways	high/medium			
Comments views from footpath along north of area and glimpses from road				
Other				
Other factors -				
Potential for landscape enhancement strengthen hedgerow screen around				
Potential mitigation if area potenti see notes on planted buffer strips	ally suitable for development			

LCP/Zone F06 Settlement: Fenny Compton
Landscape sensitivity to housing development high/medium

This zone comprises an area of arable fields gently rising at the foot of Gredenton Hill to the south, which is an old hill camp and a scheduled ancient monument. No footpaths cross the area, but it lies adjacent to the Avon Dassett Road leading southwards. The field pattern is medium to large and quite regular, with well formed trimmed hedgerows and some mature hedgerow trees, and no buildings but one covered reservoir. The zone is generally tranquil forming part of the wider rising open countryside and not closely associated with the developed part of the settlement, so it is considered unsuitable for housing development.

Landscape sensitivity to commercial development high

This zone comprises an area of arable fields gently rising at the foot of Gredenton Hill to the south, which is an old hill camp and a scheduled ancient monument. No footpaths cross the area, but it lies adjacent to the Avon Dassett Road leading southwards. The field pattern is medium to large and quite regular, with well formed trimmed hedgerows and some mature hedgerow trees, and no buildings but one covered reservoir. The zone is generally tranquil forming part of the wider rising open countryside and not closely associated with the developed part of the settlement, so it is considered unsuitable for commercial housing development.

Landscape characteristi	CS		
	LDU level		
Physiographic	Soft rock lowlands		
Ground type	Wet claylands		
Land cover	Pastoral farmlands		
Settlement pattern	Villages and estate farms		
	LDU level		
Cultural sensitivity	P2		
Ecological sensitivity	C3		
Visual sensitivity	R1		
Land Cover Parcel data			
Land Use	Cropping		
Pattern	Large_semi-regular		
Origin	Cultivated		
Designations			
Landscape/planning			
Green Belt Parks, G	ardens and Amenity Green Spaces 🔲 💮 Ancient woodland 🔲 🔻 TPO 🔲		
Biodiversity			
SSSI Local Wildlife Sit	es 🗹 Local Nature Reserves 🔲 Warks Wildlife Trust Reserves 🔲		
Historic/archaeology Cons. Area ☐ SAMs ☐	Historic Parks/Gardens ■ Listed Buildings ■ Registered Battlefield		
Other			
Flood 🗸			
Characteristics			
Landform rising gently t	o Gredenton Hill		
Landcover arable			
Field boundaries			

Туре	Hedgerows 🗸	Hedgebanks [Stone walls	Wet ditches \square	
Species	Thorn \square	Elm 🗆] Mixed ✓	Ancient	
Condition	Good 🗹	Poor [Redundant 🗌	Relic □	
Management	Trimmed 🗸	Outgrown \square] Mixed □		
Hedge/Stream T	rees				
Extent	Dense \square	Scattered 🔽	Insignificant 🗌	None □	
Age of mixture	Mixed Age □	Overmature 🗸] Immature 🗌		
Other Trees					
Extent	Prominent	Apparent [Insignificant 🗌	None ✓	
Age of mixture	Mixed Age □	Overmature \square] Immature 🗌		
Patch Survival					
Extent	Widespread \square	Localised \Box	Relic ✓		
Management	Intense	Traditional \Box	Neglected ✓		
Ecological corrid	dors				
Condition	Intact 🗌	Declining [Fragmented ✓		
Intensity of Use					
Impact	High 🔽	Moderate \Box] Low [
Pattern					
Settlement patte					
Other built featu					
Presence of water	er ✓ small stre		-1		
Scale framed		Sense of en	closure mediur	n	
Diversity simple	2				
Skyline		li a a la la	Comployity		
-	portance not app	olicable	Complexity		
Comments -					
Key views					
To settlement	False		settlement False		
Landmarks -	•	Detrac	ctors -		
Intervisibility					
Site observation	medium	to k	ey features \square	.from key place \square	
Comments higher ground allows views to settlement					
Tranquillity					
Noise sources	roads	peop	ole		
Views of develop	oment some	Р	resence of people	occasional	
Summary high/	medium				
Comments an area of arable farming abutting a road and wit some views of settlement					
Functional relationship of area with settlement, wider landscape or adjacent assessed area					
Corridor?					
Comments agricultural areas appear part of wider farmed unit and PROW links to settlement in northern corner of area					
Visual relationship of area with settlement, wider landscape or adjacent assessed area Setting? \Box					
Comments forms rural area to south of settlement					

Are adjacent assessed are	eas mutually reliant				
\dots visually? \square					
functionally? \square					
Comments					
Settlement edge					
Pre C20 edge ☐ C2	0-21 edge□				
Nature of edge	Form of edge				
Comments no edge adjoins settlement					
Receptors					
Receptors	Sensitivity				
urban residents	high/medium				
roads/rail/cycleways	high/medium				
Comments few views into	area except from road				
Other					
Other factors -					
Potential for landscape enhancement					
-					
Potential mitigation if area potentially suitable for development					

B234