

Herefordshire Local Plan

Core Strategy 2011 - 2031

Appendices

Adopted October 2015

Contents

Contents	Page No.
Appendix 1 – Saved Unitary Development Plan (UDP) (2007) policies (including policies to be replaced by the Local Plan – Core Strategy)	1
Appendix 2 – Evidence Base	17
Appendix 3 – Implementation, Monitoring and Delivery Plan	19
Appendix 4 – Detailed Annualised Trajectory	44
Appendix 5 – SS3: Necessary Infrastructure for Strategic Sites	45
Appendix 6 – SS5: Key Employment Sites Deliverability and Timescales	61
Appendix 7 – Housing Value Areas by Postcode	65
Appendix 8 – Sites with Environmental Designations	
8A - Conservation Areas	66
8B – Scheduled Ancient Monuments (SAMs)	67
8C – Registered Historic Parks and Gardens	76
8D – Unregistered Parks and Gardens	77
8E – Special Areas of Conservation (SACs)	80
8F – Sites of Special Scientific Interest (SSSIs)	81
8G – National Nature Reserves (NNRs)	84
8H – Local Nature Reserves (LNRs)	85
8I – Local Wildlife Sites (LWS)	86
8J – Local Geological Sites (LGS)	107
8K – Areas of Ancient and Semi-Natural Woodland	111

Herefordshire Local Plan Core Strategy 2011-2031

Appendix 1

'Saved' Herefordshire Unitary Development Plan Policies and proposals maps (including policies to be replaced by the Local Plan – Core Strategy)

The following policies will be "saved" until replaced by policies or proposals contained in the Hereford Area Plan, Bromyard Development Plan, the Minerals and Waste Local Plan or other Neighbourhood Development Plans.

Saved UDP Policies	Text
TCR1 Central shopping and commercial areas	The central shopping and commercial areas of Hereford and the market towns will be retained and protected as the prime focus for retail, leisure and commercial activity in order to ensure the continued vitality and viability of these city and town centres.
Hereford and Market Towns Proposals Maps	See attached maps at the end of this section of Appendix 1 (below).
S9 Minerals	<p>The sustainable and efficient use and management of minerals will be promoted by:</p> <ol style="list-style-type: none">1. conserving minerals as far as possible, whilst ensuring an adequate supply to meet identified needs;2. aiming to maintain the County's share of the regional production of aggregates and a landbank of permitted reserves, subject to environmental considerations;3. ensuring that the impact of proposals for the winning, working, storage and transportation of minerals are kept to an acceptable minimum and can be mitigated to an acceptable extent;4. ensuring the sensitive working, reclamation and after care of sites so as to protect or enhance the quality of the environment;5. protecting areas of landscape or nature conservation value from minerals development, other than in exceptional circumstances;6. preventing the unnecessary sterilisation of mineral resources; and7. minimising the production of waste and encouraging the efficient use of minerals by promoting design solutions and construction methods which minimise mineral use, including the appropriate use of high quality materials and recycling of waste materials.
M2 Borrow pits	<p>Proposals for the development of borrow pits will be favourably considered if:</p> <ol style="list-style-type: none">1. granting planning permission would create significant environmental benefits which outweigh any material planning objections;2. the borrow pit lies on or adjacent to the proposed construction scheme; and3. the site can be restored to a state capable of beneficial afteruse without the use of imported material, other than that generated on the adjoining construction scheme.

Saved UDP Policies	Text
M3 Criteria for new aggregate mineral working	<p>Planning applications for aggregate extraction will only be granted in exceptional circumstances, notably where the permitted aggregate reserves in the County prove insufficient to meet the County's sub-regional apportionment. In such cases planning permission for extraction will only be granted where the site is not affected by one or more primary constraints or two or more secondary constraints unless the adverse effects on the secondary constraints can be satisfactorily mitigated, or where the specialised nature of the mineral constitutes a material consideration sufficient to override the constraints, or there is no lesser constrained minerals bearing land elsewhere in the County.</p> <p>Primary Constraints</p> <ol style="list-style-type: none"> 1. Areas of Outstanding Natural Beauty; 2. sites and species of international and national importance to nature conservation; 3. Scheduled Ancient Monuments and other sites of national or regional archaeological importance. <p>Secondary Constraints</p> <ol style="list-style-type: none"> 1. sites and species of local importance to nature conservation; 2. Groundwater Source Protection Zone 3 and Zones of Special Interest; 3. Land within or abutting a conservation area; 4. archaeological sites of lesser regional or local importance; 5. where the site does not have direct access to an 'A' or 'B' class road; 6. the development would have an adverse visual impact on the landscape character of the area; 7. best and most versatile agricultural land; and 8. ancient semi-natural woodland. <p>Where a proposal satisfies the above constraints process, applicants will also be required to submit evidence to demonstrate the extent to which the development impacts on:</p> <ul style="list-style-type: none"> • people and local communities; • natural and cultural assets; • the highway network and other public rights of way; • land stability; • public open space, and • air, soil and water resources. <p>Unless such impacts can be satisfactorily mitigated, planning permission will be refused.</p>

Appendix 1

Saved UDP Policies		Text
M4 Non-aggregate building stone and small scale clay production		<p>Proposals for the extraction of non-aggregate building stone or clay will be permitted where:</p> <ol style="list-style-type: none"> 1. the need for the material for the preservation of local distinctiveness, particularly features of local historic or architectural interest, listed and vernacular buildings or archaeological sites, outweighs any material harm extraction might cause to matters of acknowledged importance; 2. the proposed workings are small scale; and 3. the proposal is limited to the production of non-aggregate materials.
M5 Safeguarding mineral reserves		<p>Proposals which could sterilise potential future mineral workings will be resisted in order to safeguard identified mineral resources. Where such development is proposed, the applicant may be required:</p> <ol style="list-style-type: none"> 1. to undertake a geological assessment of the site; and/or 2. to protect the minerals in question; and/or 3. to extract all or part of the mineral reserves as part of or before the other development is permitted. <p>In such cases mineral extraction will only be required when the need for the other development significantly outweighs the harm which extraction might cause to other matters of acknowledged importance.</p>
M6 Secondary aggregates and recycling		<p>The use of alternatives to naturally occurring aggregates or other minerals, including demolition and construction wastes, will be encouraged. Proposals for the production, processing, treatment and storage of such alternatives will be permitted as follows:</p> <ol style="list-style-type: none"> 1. for temporary periods where the development is ancillary to principal activities at a site, including the use of demolition waste arising from the redevelopment of previously developed land and buildings, or longer periods when the development will be limited to the life of a mineral working; or 2. permanently at a properly designed and permitted waste transfer station. <p>In all cases proposals must not have an unacceptably adverse effect on the environment or residential amenity.</p>
M7 Reclamation of mineral workings		<p>Mineral extraction proposals will only be permitted where the proposed site can be restored to an agreed and beneficial after use. Permission will only be granted where the proposed reclamation would be:</p> <ol style="list-style-type: none"> 1. in scale and character with the adjoining landscape and would make a positive contribution to meeting BAP targets; 2. capable of being completed within a reasonable timescale; and 3. sufficiently detailed to achieve the proposed after use and its after care for an appropriate period. Proposals for the long term management of the site may also be necessary.

Saved UDP Policies	Text
M8 Minerals exploration	No further planning permissions will be granted for the extraction for aggregate purposes of granite from the Malvern Hills.
M9 Minerals exploration	Mineral exploration which is not permitted by Part 22 of the Town and Country Planning (General Permitted Development) Order 1995 (or any order revoking and re-enacting that Order, with or without modification) will only be permitted where it does not have an unacceptably adverse effect on the environment or local amenities. Where planning permission is granted conditions will be imposed to control the development in the interests of amenity and to ensure the reinstatement of the site to a state capable of beneficial after use, including the removal of all temporary and permanent works associated with the exploration.
M10 Oil and gas exploration and development	<p>Proposals for development associated with oil and gas exploration will only be permitted where:</p> <ol style="list-style-type: none"> <li data-bbox="430 720 1464 788">1. the proposed location is shown to be the most suitable having regard to geological, technical and environmental considerations in accordance with policy M3; <li data-bbox="430 788 1464 855">2. there are satisfactory arrangements for the disposal of waste materials and the avoidance of pollution; <li data-bbox="430 855 1464 923">3. the proposals are limited to a restricted and specified time period; and <li data-bbox="430 923 1464 945">4. there is a satisfactory scheme for landscaping and reclamation. <p>Proposals for the further evaluation and development of oil or gas fields will be expected to conform to all of the above and to demonstrate the development is part of a planned programme for the whole oil or gas field.</p>
S10 Waste	<p>The sustainable and efficient management of waste will be sought by:</p> <ol style="list-style-type: none"> <li data-bbox="430 1147 1464 1327">1. basing waste management decisions on the Best Practicable Environmental Option (BPEO) Assessment results, the principles of the waste hierarchy (including reduction and minimisation, re-use, recovery, recycling and landfill), the proximity principle, and regional local self-sufficiency. The BPEO for the three controlled waste streams is as follows: <p>Municipal Solid Waste: based on a minimum 33% recycling/composting and a maximum of 22% landfilling with any balance required being managed through a form of thermal treatment;</p> <p>Commercial and Industrial Waste: based on reducing landfill to 23%, increasing recycling to 73% and 4% dealt with by existing thermal treatment;</p> <p>Construction and Demolition Wastes: based on reducing landfill to 24% and recycling increased to 76%.</p>

Appendix 1

Saved UDP Policies	Text
S10 Waste continued	<p>An element of flexibility will be retained when considering applications for waste management facilities. Processes or technologies put forward as an alternative to those which comprise the BPEO for a particular waste stream will have to clearly demonstrate how the impact of that process or technology will be equal to or not significantly greater than those which have been modelled for the agreed BPEO;</p> <ol style="list-style-type: none"><li data-bbox="428 460 1460 595">2. ensuring that the impact of proposals for the collection, storage, handling, treatment, disposal and transportation of waste can be mitigated to an acceptable extent, with particular attention paid to the impact on human health and the environment;<li data-bbox="428 595 1460 673">3. ensuring that sites can be reclaimed to a state that meets the required standard for their proposed after use;<li data-bbox="428 673 1460 707">4. making use of sustainable technologies wherever possible; and<li data-bbox="428 707 1460 774">5. ensuring that all development proposals give due consideration to the waste they will generate, in accordance with the above principles.
W1 New waste management facilities	<p>Planning applications for new waste management facilities which do not fall into Class B1 and B2 will only be permitted where the site is not affected by one or more primary constraints or two or more secondary constraints except where:</p> <ol style="list-style-type: none"><li data-bbox="428 920 1429 999">a. in the case of sites affected only by two or more secondary constraints, such constraints can be satisfactorily mitigated;<li data-bbox="428 999 1429 1100">b. where the specialised nature of the facility constitutes a material consideration sufficient to override the constraints or there is no other lesser constrained land elsewhere in the County. <p>Primary Constraints</p> <ol style="list-style-type: none"><li data-bbox="428 1167 1429 1201">1. Areas of Outstanding Natural Beauty;<li data-bbox="428 1201 1429 1235">2. sites and species of international and national importance to nature conservation;<li data-bbox="428 1235 1429 1291">3. Scheduled Ancient Monuments and other sites of national or regional archaeological importance;<li data-bbox="428 1291 1429 1325">4. Groundwater Source Protection Zones 1 and 2. <p>Secondary Constraints</p> <ol style="list-style-type: none"><li data-bbox="428 1414 1429 1448">1. sites and species of local importance to nature conservation;<li data-bbox="428 1448 1429 1482">2. Groundwater Source Protection Zone 3 or Zones of Special Interest;<li data-bbox="428 1482 1429 1516">3. land within or abutting a conservation area;<li data-bbox="428 1516 1429 1549">4. archaeological sites of lesser Regional or Local Importance;<li data-bbox="428 1549 1429 1583">5. where the site does not have direct access to an 'A' or 'B' class road;<li data-bbox="428 1583 1429 1662">6. any adverse visual impact the development would have upon the landscape character of the area;<li data-bbox="428 1662 1429 1695">7. best and most versatile agricultural land;<li data-bbox="428 1695 1429 1729">8. ancient semi-natural woodland.

Saved UDP Policies	Text
W1 New waste management facilities continued	<p>Where a proposal satisfies the above constraints, applicants will also be required to submit evidence to demonstrate the extent to which the development impacts on:</p> <ul style="list-style-type: none"> • people and local communities; • natural and cultural assets; • the highway network and other public rights of way; • public open space; • air, soil and water resources. <p>Unless such impacts can be satisfactorily mitigated, planning permission will be refused.</p>
W2 Landfill or landraising	<p>Proposals for new landfill or landraising facilities will only be permitted where:</p> <ol style="list-style-type: none"> 1. the proposals represent the BPEO; 2. alternative waste management facilities located closer to the waste arisings, within or outside the Plan area do not exist; and 3. the proposal does not conflict with the criteria as laid down in policy W1, or the proposals would achieve significant material planning benefits that outweigh material objections.
W3 Waste transportation and handling	Development that is likely to give rise to the transportation and handling of waste materials will only be permitted where appropriate measures to protect the public and the environment can be implemented and enforced.
W4 Temporary permissions	Where doubts exist about the character or potential effects of waste treatment proposals, temporary planning permission may be granted subject to the location, nature and scale of the proposed development and provided that the proposal does not conflict with the criteria as laid down in policy W1, or that the proposal would achieve significant material planning benefits that outweigh material objections.
W5 Waste management licensing	Where development is not covered by the Waste Management Licensing process, or where it would be granted an exemption from the process, conditions will be imposed on any planning permission granted, in the interests of the protection of amenity and matters of acknowledged interest.
W6 Development in the vicinity of waste management facilities	<p>Proposals for large scale development within 1km of waste management facilities and for all development proposals within 250 metres of such facilities will only be permitted where the proposal would not:</p> <ol style="list-style-type: none"> 1. unduly restrict or constrain the activities permitted at the waste management facility; or 2. create an unacceptable adverse impact on people, transportation systems or the environment arising through proximity to the facility.
W7 Landfill gas utilisation	The installation of landfill gas utilisation plant will be permitted where it represents the BPEO and there are no unacceptable adverse impacts.

Appendix 1

Saved UDP Policies	Text
W8 Waste disposal for land improvement	<p>Proposals to deposit waste for land improvements, landscaping, screening or engineering purposes will only be permitted where:</p> <ol style="list-style-type: none">1. the proposals represent the BPEO;2. only inert waste is to be deposited;3. only the minimal amount of waste necessary for the intended purpose is to be deposited;4. the material planning benefits of the proposed development outweigh any material planning objections;5. the proposals are comprehensive, detailed, practicable and adequate; and6. the proposals conform to the criteria laid down in policy W1.
W9 Reclamation, aftercare and afteruse	<p>Planning permission for waste management facilities and other waste related development will only be granted where there are satisfactory proposals for reclamation to a state that meets the required standard for the proposed after use.</p>
W10 Time limits for secondary activities	<p>Planning permission for ancillary development on or adjacent to a landfill site will be limited in duration to the operational life of that landfill site.</p>
W11 Development – waste implications	<p>Proposals which could generate significant volumes of waste will be required to submit a Waste Audit detailing:</p> <ol style="list-style-type: none">1. the types and volumes of waste the development will generate during the course of construction, occupation, use, decommissioning and for the after use of the site;2. the steps to be taken to ensure that the maximum amount of waste arising is incorporated within the development or through its use;3. the steps to be taken to manage, recycle, or treat waste that cannot be so incorporated;4. if disposed of elsewhere, the means of transport and distance to be travelled. <p>This policy will apply to:</p> <ul style="list-style-type: none">• developments of more than 50 dwellings, even where these are developed piecemeal; or• the development, redevelopment or refurbishment of sites where the floor space of the existing or proposed development amounts to 500m² or more; or• major transport, leisure, recreation, tourist or community facilities; or• developments which could attract a significant increase in the number of people visiting a site.

Appendix 1

Herefordshire Local Plan Core Strategy 2011-2031

Appendix 1

**Inset Map BROM 2
Bromyard**
Herefordshire Unitary Development Plan
March 2007
North
Scale 1:2500

The Written Statement contains general policies relating to the areas covered by the map.
Reproduced from Herefordshire Council with the permission of the Controller of Her Majesty's Stationery Office. Copyright © Herefordshire Council 2007.

**Inset Map KING 2
Kington**
Herefordshire Unitary Development Plan
March 2007
North
Scale 1:2500

The Written Statement contains general policies relating to the areas covered by the map.
Reproduced from Herefordshire Council with the permission of the Controller of Her Majesty's Stationery Office. Copyright © Herefordshire Council 2007.

**Inset Map LED 2
Ledbury**
Herefordshire Unitary Development Plan
March 2007
North
Scale 1:2500

The Written Statement contains general policies relating to the areas covered by the map.
Reproduced from Herefordshire Council with the permission of the Controller of Her Majesty's Stationery Office. Copyright © Herefordshire Council 2007.

Appendix 1

10

Herefordshire Local Plan Core Strategy 2011-2031

Appendix 1

Saved Unitary Development Plan Policies (2007) to be replaced by the Local Plan - Core Strategy

The following table sets out the policies of the Herefordshire Unitary Development Plan which have been replaced by the policies of the Core Strategy

Core Strategy Policy	Saved UDP Policy	Title
SS1, SS7, SD1	S1	Sustainable development
SS1, SD1, ID1	S2	Development requirements
SS1, SS2, SS3	S3	Housing
SS5	S4	Employment
E5, E6	S5	Town centres and retail
SS4	S6	Transport
SS6	S7	Natural and historic heritage
OS1, OS2, OS3, E4	S8	Recreation, sport and tourism
SC1	S11	Community facilities and services
SD1	DR1	Design
SS7, SD1	DR2	Land use and activity
SS4, HD3, SD1, MT1	DR3	Movement
SS6, SS7, SD1-SD4, OS1	DR4	Environment
ID1	DR5	Planning obligations
SS6, SS7, SD3	DR7	Flood risk
SS7, SD3	DR8	Culverting
SS6, SS7, SD1	DR9	Air quality
SS6, SS7, SD1	DR10	Contaminated land
SS6, SS7, SD1	DR11	Soil quality
SD1	DR12	Hazardous substances
SS6, SD1	DR13	Noise
SS6, SD1	DR14	Lighting
SS2, HD1, HD2, HD4, HD5, HD6, BY1, BY2, KG1, LB1, LB2, LO1, LO2, RW1, RW2	H1	Hereford and the market towns: settlement boundaries and established residential areas
	H2	Hereford and the market towns: housing land allocations

Appendix 1

Core Strategy Policy	Saved UDP Policy	Title
RA2 - Settlement boundaries may be carried forward through Neighbourhood Development Plans or other Development Plan Documents RA1, RA2 and future Neighbourhood Development Plans/other Development Plan Documents	H4	Main villages: settlement boundaries
RA1, RA2 and future Neighbourhood Development Plans/other Development Plan Documents	H5	Main villages: housing land allocations
SS2, RA1, RA2	H6	Housing in smaller settlements
SS2, RA3	H7	Housing in the countryside outside settlements
RA4	H8	Agricultural and forestry dwellings and dwellings associated with rural businesses
SS2, H1-H4, MT1, OS1, OS2 , SD1	H9	Affordable housing
	H10	Rural exception housing
	H12	Gypsies and other Travellers
	H13	Sustainable residential design
	H14	Re-using previously developed land and buildings
	H15	Density
	H16	Car parking
	H17	Sub-division of existing housing
	H18	Alterations and extensions
	H19	Open space requirements

Appendix 1

Core Strategy Policy	Saved UDP Policy	Title
E1, HD7	E1	Rotherwas Industrial Estate
HD7	E2	Moreton on Lugg depot, Moreton on Lugg
E1, E2, Place Shaping policy section and future Neighbourhood Development Plans/other Development Plan Documents	E3	Other employment land allocations
SS5, E2	E5	Safeguarding employment land and buildings
SS5, E1	E6	Expansion of existing businesses
SS5, E1	E7	Other employment proposals within and around Hereford and the market towns
SD1, E1	E8	Design standards for employment sites
SS5, RA6	E10	Employment proposals within or adjacent to main villages
	E11	Employment in the smaller settlements and open countryside
	E12	Farm diversification
	E13	Agricultural and forestry development
	E14	Conversions of large dwellings to employment uses
	E15	Protection of greenfield land
	E16	Intensive livestock units
	E17	Military development
E5, E6	TCR1	Central shopping and commercial areas
	TCR2	Vitality and viability
	TCR3	Primary shopping frontages
	TCR4	Secondary shopping frontages
	TCR5	Uses outside Class A of the Use Classes Order
	TCR6	Non-retail uses (Classes A2 – A5)
	TCR7	Amusement centres
	TCR9	Large scale retail and leisure development outside central shopping and commercial areas

Core Strategy Policy	Saved UDP Policy	Title
E1	TCR10	Office development
E2	TCR11	Loss of existing offices
SC1 and Figure 3.6	TCR13	Local and neighbourhood shopping centres
SC1, RA6	TCR14	Village commercial facilities
	TCR16	Garden centres
	TCR17	Farm shops
	TCR18	Petrol filling stations
HD2	TCR19	Hereford Livestock Market – relocation
	TCR20	Eign Gate regeneration area
HD2	TCR21	Canal basin and historic core
HD2	TCR22	Hereford United Football Club/ Merton Meadow
	TCR23	Civic quarter
E5	TCR25	Land for retail warehousing
SS5, OS2	TCR26	Land at Commercial Road
SS4, SD1	T1	Public transport facilities
MT1	T2	Park and ride
SS4, MT1	T3	Protection and development of the rail network
	T4	Rail freight
	T5	Safeguarding former railway land
SS4, SD1, MT1	T6	Walking
	T7	Cycling
SS4, MT1	T8	Road hierarchy
SS4, MT1	T9	Road freight
SS4, HD3	T10	Safeguarding of road schemes
MT1	T11	Parking provision
SS1, SD1	T12	Existing parking areas
SS4, MT1, SD1	T13	Traffic management schemes
	T14	School travel
	T15	Air transport facilities
	T16	Access for all

Appendix 1

Core Strategy Policy	Saved UDP Policy	Title
SS6, LD1 – LD4	LA1	Areas of Outstanding Natural Beauty
	LA2	Landscape character and areas least resilient to change
	LA3	Setting of settlements
	LA4	Protection of historic parks and gardens
	LA5	Protection of trees, woodlands and hedgerows
	LA6	Landscaping schemes
	NC1	Biodiversity and development
	NC3	Sites of national importance
	NC4	Sites of local importance
	NC5	European and nationally protected species
	NC6	Biodiversity Action Plan priority habitats and species
	NC7	Compensation for loss of biodiversity
	NC8	Habitat creation, restoration and enhancement
	NC9	Management of features of the landscape important for fauna and flora
SS6, SD1, LD1	HBA1	Alterations and extensions to listed buildings
	HBA2	Demolition of listed buildings
	HBA3	Change of use of listed buildings
SS6, LD1, LD4	HBA4	Setting of listed buildings
Covered by other legislation	HBA5	Designation of conservation areas
SS6, SD1, LD1, LD4	HBA6	New development within conservation areas
	HBA7	Demolition of unlisted buildings within conservation areas
SD1, LD1, LD4	HBA8	Locally important buildings
SS6, OS3, LD1, LD2, LD3, LD4	HBA9	Protection of open areas and green spaces
SD1, LD1, LD2, LD4	HBA10	Shopfronts
RA5	HBA12	Re-use of rural buildings
	HBA13	Re-use of rural buildings for residential purposes

Core Strategy Policy	Saved UDP Policy	Title
SS6, LD4	ARCH1	Archaeological assessments and field evaluations
	ARCH2	Foundation design and mitigation for urban sites
	ARCH3	Scheduled Ancient Monuments
	ARCH4	Other Sites of National or Regional Importance
	ARCH5	Sites of Lesser Regional or Local Importance
	ARCH6	Recording of archaeological remains
	ARCH7	Hereford AAI
LD4	ARCH8	Enhancement and improved access to archaeological sites
SS6, OS2, E4	RST1	Criteria for recreation, sport and tourism development
SS6, OS2, E4, LD1	RST2	Recreation, sport and tourism development within Areas of Outstanding Natural Beauty
OS1-OS3, SD1	RST3	Standards for outdoor playing and public open space
	RST4	Safeguarding existing recreational open space
	RST5	New open space in/adjacent to settlements
	RST6	Countryside access
LD3, OS1, OS2, E4	RST7	Promoted recreational routes
LD3, E4	RST8	Waterway corridors and open water areas
E4	RST9	Herefordshire and Gloucestershire Canal
SS6, SS7, OS2	RST10	Major sports facilities
SS6, E4, SD1, LD1, RA5, RA6	RST12	Visitor accommodation
	RST13	Rural and farm tourism development
	RST14	Static caravans, chalets, camping and touring caravan sites
ID1, SD1, SD4 SS6, SD1, LD1,	CF1	Utility services and infrastructure
	CF2	Foul drainage
	CF3	Telecommunications
	CF4	Renewable energy
SS6, SS7, SD2 SC1, SD1	CF5	New community facilities
	CF6	Retention of existing facilities
	CF7	Residential nursing and care homes

Appendix 2

Evidence Base

All documents listed below are available on the Herefordshire Council - Local Plan Core Strategy website.

Document Title	Date	Author
Affordable Housing Viability Study	February 2010	Three Dragons with Roger Tym and Partners for Herefordshire Council
Building Biodiversity into the LDF	December 2009	Herefordshire Council
Climate Change Background Paper	December 2009	Herefordshire Council
Ecological Network Map (and Guidance Note)	February 2013	Herefordshire Council
Community Building Strategy	November 2010	Herefordshire Council
Economic Development Strategy	November 2011	Herefordshire Council
Economic Viability Assessment	May 2014	Three Dragons for Herefordshire Council
Employment Land Study	December 2012	Drivers Jonas Deloitte for Herefordshire Council
Green Infrastructure Strategy (and Study 2008)	February 2010	Herefordshire Council
Herefordshire Gypsy and Traveller and Travelling Showperson Accommodation Assessment (draft final report)	February 2015	Arc 4
Hereford Historic Farmsteads Characterisation Project	2008	Herefordshire Council
Hereford Streetscape Design Strategy	2009	Herefordshire Council
Historic Townscape of Central Hereford	2010	Herefordshire Council and English Heritage
Infrastructure Delivery Plan	April 2014	Herefordshire Council
Local Housing Market Assessment	November 2013	GL Hearn for Herefordshire Council
Local Housing Requirements Study 2011, 2012 and 2014	July 2011, March 2012 September 2014	GL Hearn for Herefordshire Council
Local Transport Plan 2013/14 – 2014/15 Strategy and Delivery Policy Document	March 2013	Herefordshire Council
Marches Hotel Study	June 2012	Bridget Baker Consulting Ltd for Marches LEP Board
Open Space Study (PPG17)	November 2006	Herefordshire Council and Strategic Leisure Limited
Play Facilities Study	January 2012	Herefordshire Council
Playing Pitch Assessment (Update)	October 2012	Herefordshire Council

Document Title	Date	Author
Rapid Townscape Assessments for: Hereford Ledbury Ross-on-wye	March 2010	Herefordshire Council
Relief Road Studies - including the Multi Modal Model Forecasting Report and the Hereford Study of Options Report	2010/2011/ 2012	Herefordshire Council and various consultants.
Renewable Energy Study	October 2010	Wardell Armstrong for Herefordshire Council
Rural Housing Background Report	March 2013	Herefordshire Council
Rural Settlement Hierarchy Background Paper	November 2010	Herefordshire Council
Sports Facilities Framework	September 2010	Nortoft and the Sports Partnership for Herefordshire and Worcestershire
Strategic Housing Land Availability Assessment (SHLAA)	March 2012	Herefordshire Council
Study of the Housing and Support needs of Older People in Herefordshire	January 2012	Peter Fletcher Associates and Arc 4 for Herefordshire Council
Sub-Regional Gypsy and Travellers Accommodation Assessment – Shropshire, Herefordshire, Telford & Wrekin and Powys	July 2008	Centre for Urban and Regional Studies University of Birmingham
Sustainable Community Strategy	June 2010	Herefordshire Council
West Midlands West Housing Market Area – Strategic Housing Market Assessment (SHMA)	June 2008	Outside consultants for Herefordshire and Shropshire
Town Centres Study Update	December 2012	Drivers Jonas Deloitte for Herefordshire Council
Understanding Herefordshire http://factsandfigures.herefordshire.gov.uk/docs/research	June 2013	Herefordshire Council
Urban Fringe Sensitivity Analysis	January 2010	Herefordshire Council
Water Studies This includes the Strategic Flood Risk Assessment and the Water Cycle Study	2009	Consultants for Herefordshire Council
West Midlands Farmsteads and Landscapes Project for Herefordshire	August 2010	English Heritage and Herefordshire Council

Appendix 3

Implementation, Monitoring and Delivery Plan

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
This policy will be monitored and implemented through the indicators used for the other Core Strategy policies that contribute towards sustainable development principles						
SS1	Provision of 16,500 dwellings	Net total dwelling completions	M			<ul style="list-style-type: none"> Determine planning applications in accordance with policy Seek appropriate planning applications and ensure funding available for infrastructure Bring forward development sites Policy SS3 Plan review measures may be required
SS2 Housing Provision	Annual development rate in accordance with phasing	Net annual dwelling completions from each phase	H	<ul style="list-style-type: none"> Hereford Area Plan Neighbourhood Development Plan Bromyard Development Plan Determination of planning applications Policy SS3 	<ul style="list-style-type: none"> HC Developers PC/TC 	
SS3 Managing the release of housing land	5 years of deliverable housing land at all times	5 year housing land supply	M			
	Distribution of development in accordance with policy	Proportion of housing completed within each area	M			
	Density of development between 30 and 50 dph	Housing densities in urban and rural areas	L			
	Managed release of housing land	Completed and planned housing provision trajectory	M			
	Maximum 100 dwellings per annum windfall allowance	Amount of housing development on windfall sites and distribution	M		<ul style="list-style-type: none"> HC Developers PC/TC 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Bring forward development sites Review SHLAA annually

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
SS4 Movement and Transportation	Provision of Southern link and river crossing by 2022	<ul style="list-style-type: none"> CPO for southern link confirmed by 2017 Monitor construction 	H	<ul style="list-style-type: none"> HAP NDP Local Transport Plan 	<ul style="list-style-type: none"> HC PC Developers 	<ul style="list-style-type: none"> Policy SS3 Plan review may be required if southern link not delivered in time
	ESG Link Road	Provision of facility	M			
	Southern Leominster Link Road	Provision of facility	M			
	Connect 2 cycleway	Provision of facility	M			
	Sustainable Transport	Transport Patronage by mode	M			
	Provision of 148ha of employment land	Amount and type of employment land available	M			
SS5 Employment Provision	37 hectares of deliverable employment land at all times	Deliverable employment land supply	M	<ul style="list-style-type: none"> Hereford Area Plan Neighbourhood Development Plan Bromyard Development Plan Determination of planning applications Economic Development Strategy 	<ul style="list-style-type: none"> HC PC/TC Marches LEP 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Seek appropriate planning applications and ensure funding available for infrastructure Bring forward development sites Review Employment Land Study on 3-5 year basis to update qualitative assessments and progress towards delivery

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
	Distribution of employment development in accordance with policy	Proportion of employment land completed in each area	M	• Hereford Area Plan • Neighbourhood Development Plan • Bromyard Development Plan • Determination of planning applications • Economic Development Strategy	• HC • Developers PC/TC • Marches LEP	<ul style="list-style-type: none"> • Determine planning applications in accordance with policy • Seek appropriate planning applications and ensure funding available for infrastructure • Bring forward development sites • Review Employment Land Study on 3-5 year basis to update qualitative assessments and progress towards delivery
SS5 Employment Provision	Diversification of the business base	Accessibility to Broadband	M	• Number of new jobs created • Income levels in relation to regional and national levels		
	Increase incomes and range and quality of jobs	Sustain business survival and growth	M	New business start ups and survival rate at 3 years		
SS6 Environmental-quality	Conserve and enhance environmental assets			<ul style="list-style-type: none"> • Phosphate levels within River Wye SAC and tributaries • Loss of designated conservation sites • No. of listed buildings at risk • Net change in condition of SSSI's 	<ul style="list-style-type: none"> • HC • EA/NE/DCWW PC/TC 	<ul style="list-style-type: none"> • Determine planning applications in accordance with policy

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
SS7 Addressing Climate Change	Conserve and enhance environmental assets	<ul style="list-style-type: none"> Percentage of development using brownfield land No. of renewable/ decentralised energy schemes granted permission Total CO₂ emission per capita 	M	<ul style="list-style-type: none"> Hereford Area Plan Neighbourhood Development Plan Bromyard Development Plan Determination of planning applications 	<ul style="list-style-type: none"> HC Developers PC/TC 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy
	Provision of dwellings	Net total dwelling completions	M			
	Distribution of housing development in accordance with policy	<ul style="list-style-type: none"> Proportion of housing completed within each area Housing Densities 	M	<ul style="list-style-type: none"> Hereford Area Plan Neighbourhood Development Plan Determination of planning applications 	<ul style="list-style-type: none"> HC HTC 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy
HD1 Hereford	Provision of employment development in accordance with policy	Amount and type of employment land available	M	<ul style="list-style-type: none"> Review of Hereford SHLAA Local Transport Plan Nutrient Management Plan 	<ul style="list-style-type: none"> PC NE/EA/ DCWW 	<ul style="list-style-type: none"> Seek appropriate planning applications and ensure funding available for infrastructure Bring forward development sites
	Distribution of employment development in accordance with policy	Proportion of employment development completed in each area	M			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
	Provision of 800 dwellings	<ul style="list-style-type: none"> Net total dwelling completions Housing Densities at 50 or above Conversion of upper floors to residential use 	M			
HD2 Hereford City Centre	35% affordable housing	Dwelling completions that are affordable	M	<ul style="list-style-type: none"> Hereford Area Plan Determination of planning applications Review of Hereford SHLAA Local Transport Plan Nutrient Management Plan Open Space Strategy 	HC HTC Developers NE/EA/ DCWW	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Seek appropriate planning applications and ensure funding available for infrastructure Bring forward development sites
	Link Road	Monitor timing of construction of road linked to housing provision	L			
	Increased provision of open space and recreation facilities	Quality and quantity of public open space provision	L			
	Provision and location of retail uses	Quantity and quality of retail offer by location	M			
	Car parking	Provision of facility	M			
	Canal Basin	Provision of facility	M			
	Increased provision of office use	Conversion of upper floors to office use	L			
	Housing to meet needs of community including older people	<ul style="list-style-type: none"> House size, type and mix Amount of older person housing provision 	L			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
HD3 Hereford Movement	Relief Road	<ul style="list-style-type: none"> CPO for river crossing requires confirmation by 2019/20 Monitor construction of the road Congestion and journey times Air quality 	H	<ul style="list-style-type: none"> Hereford Area Plan Determination of planning applications Local Transport Plan 	<ul style="list-style-type: none"> HC HTC Developers Highways Agency 	<ul style="list-style-type: none"> Seek appropriate planning applications and ensure funding available for infrastructure Policy SS3 Plan review may be required if CPO for river crossing not delivered in time
HD4 Holme West	Sustainable Transport Package	<ul style="list-style-type: none"> Transport patronage by mode Park and Choose site provision Net total dwelling completions NI154 Housing Densities at or below 35 dph Mix by size and type in accordance with LHMA 	M	<ul style="list-style-type: none"> Hereford Area Plan Neighbourhood Development Plan Determination of planning applications Review of Hereford SHLAA Local Transport Plan Nutrient Management Plan 	<ul style="list-style-type: none"> HC HTC Developers Highways Agency 	<ul style="list-style-type: none"> Seek appropriate planning applications and ensure funding available for infrastructure
Community services provision	Green infrastructure provision	Increased provision of open space and recreation facilities	L	Quality and quantity of public open space provision	L	
Community services provision	Provision and quality of facility	L				

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
	Provision of 1000 dwellings	<ul style="list-style-type: none"> Net total dwelling completions Housing Densities at or below 35 dph Amount of older person housing provision Mix by size and type in accordance with LHMA 	M	<ul style="list-style-type: none"> Hereford Area Plan Neighbourhood Development Plan Determination of planning applications Review of Hereford SHLAA Local Transport Plan Nutrient Management Plan 	<ul style="list-style-type: none"> HC HTC Developers Highways Agency 	Seek appropriate planning applications and ensure funding available for infrastructure
35% affordable housing		Dwelling completions that are affordable	L			
10ha of employment land		Amount and type of employment land available	L			
Park and Choose site		Provision of facility	L			
Increased provision of open space and recreation facilities		Quality and quantity of public open space provision	L			
Green infrastructure provision		Provision and quality of facility	L			
Walking/cycling/ bus links		Provision of facility/ links	L			
Community services provision		Provision and quality of facility	L			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

26

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
	Provision of 1000 dwellings	<ul style="list-style-type: none"> Net total dwelling completions Housing Densities at or below 35 dph Amount of older person housing provision <p>Mix by size and type in accordance with LHMA</p>	M			
	35% affordable housing	Dwelling completions that are affordable	L	<ul style="list-style-type: none"> Hereford Area Plan Neighbourhood Development Plan Determination of planning applications Review of Hereford SHLAA Local Transport Plan Nutrient Management Plan 	HC HTC Developers Highways Agency	Seek appropriate planning applications and ensure funding available for infrastructure
HD6 Lower Bulling-ham	5ha of employment land	Amount and type of employment land available	L			
	Park and Choose site	Provision of facility	L			
	Increased provision of open space and recreation facilities	Quality and quantity of public open space provision	L			
	Green infrastructure provision including country park	Provision and quality of facility	L			
	Community services provision	Provision and quality of facility	L			
	Walking/cycling and bus Links	Provision of facility/ links	L			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Herefordshire Local Plan Core Strategy 2011-2031

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
HD7 Hereford Employment	New office provision Increased provision of employment land at Hereford Enterprise Zone Promote small scale environmental and knowledge based business	Net additional office floorspace by location (within/outside city centre) Net additional employment floorspace by type Net additional floorspace by type	L L L	• Hereford Area Plan • Determination of planning applications • Economic Development Strategy	• HC • Developers • Marches LEP	Seek appropriate planning applications and ensure funding available for infrastructure
Bromyard BY1 and BY2	Provision of 500 dwellings with 250 at Hardwicke Bank 40% affordable housing	Net total dwelling completions • Housing Densities at or below 30dph • Amount of older person housing provision • Mix by size and type in accordance with LHMA	H	Bromyard Development Plan • Determination of planning applications • Review of SHLAA	• HC • Developers • DCWW	• Seek appropriate planning applications and ensure funding available for infrastructure • Ensure upgrading of WwTW in AMP 7/8
	5ha of employment land and small scale employment	Amount and type of employment land available Net additional employment floorspace by type	L			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
	Protect vitality and viability of town centre	Quantity and quality of retail offer by location	M			
Formal park	Provision of facility	L		<ul style="list-style-type: none"> Bromyard Development Plan Determination of planning applications Review of SHLAA 	<ul style="list-style-type: none"> HC Developers DCWW 	<ul style="list-style-type: none"> Seek appropriate planning applications and ensure funding available for infrastructure Ensure upgrading of WwTW in AMP 7/8
Increased provision of open space and recreation facilities	Quality and quantity of public open space provision	L				
Bromyard BY1 and BY2	Community services provision	Provision and quality of facility	L			
	Walking/cycling and bus links	Provision of facility/links	L			
	Provision of 200 dwellings	H				
Kington KG1				<ul style="list-style-type: none"> Net total dwelling completions Housing Densities at or below 35 dph Amount of older person housing provision Mix by size and type in accordance with LHMA 	<ul style="list-style-type: none"> Neighbourhood Development Plan Determination of planning applications Review of SHLAA 	<ul style="list-style-type: none"> Seek appropriate planning applications and ensure funding available for infrastructure Ensure upgrading of WwTW in AMP 7/8
40% affordable housing	Dwelling completions that are affordable	L				
	Small scale employment provision and home-working	Amount and type of employment land available	L			
	Protect vitality and viability of town centre	Net additional floorspace by type	M			
		Quantity and quality of retail offer by location	M			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
Kington KG1	Increased provision of open space and recreation facilities	Quality and quantity of public open space provision	L	<ul style="list-style-type: none"> • Neighbourhood Development Plan • Determination of planning applications • Review of SHLAA 	<ul style="list-style-type: none"> • HC • TC • Developers • DCWW 	<ul style="list-style-type: none"> • Seek appropriate planning applications and ensure funding available for infrastructure • Ensure upgrading of WwTW in AMP 7/8
	Community services provision	Provision and quality of facility	L			
	Walking/cycling/ bus links	Provision and quality of facility/links	L			
Ledbury LB1 and LB2	Provision of 800 dwellings with 625 north of the Viaduct	<ul style="list-style-type: none"> • Net total dwelling completions • Housing Densities at or below 30dph • Amount of older person housing provision • Mix by size and type in accordance with LHMA 	M		<ul style="list-style-type: none"> • Neighbourhood Development Plan • Determination of planning applications • AONB Management Plans • Review of SHLAA 	<ul style="list-style-type: none"> • Seek appropriate planning applications and ensure funding available for infrastructure
	40% affordable housing	Dwelling completions that are affordable	L		<ul style="list-style-type: none"> • HC • PC/TC • Developers 	
	10ha of employment land and small scale employment	<p>Amount and type of employment land available by location</p> <p>Net additional employment floorspace by type</p>	L			
	Protect vitality and viability of town centre	Quantity and quality of retail offer by location	M			
	Informal park	Provision of facility	L			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
Ledbury LB1 and LB2	Increased provision of open space and recreation facilities	Quality and quantity of public open space provision	L	<ul style="list-style-type: none"> • Neighbourhood Development Plan • Determination of planning applications 	<ul style="list-style-type: none"> • HC • PC/TC • Developers 	Seek appropriate planning applications and ensure funding available for infrastructure
	Community services provision	Provision and quality of facility	L	<ul style="list-style-type: none"> • AONB Management Plans • Review of SHLAA 		
	Walking/cycling and bus links	Provision of facility/links	L			
	Land and Contributions to restored canal	Provision of land and contributions	M			
	Leominster LO1 and LO2	Provision of 2300 dwellings with 1300 in a single SUE to the south west	H	<ul style="list-style-type: none"> • Net total dwelling completions • Housing Densities at or below 35dph • Amount of older person housing provision • Mix by size and type in accordance with LHWA 	<ul style="list-style-type: none"> • HC • PC/TC • Developers • HCA • LEP • NE/EA/DCWW 	<ul style="list-style-type: none"> • Seek appropriate planning applications and ensure funding available for infrastructure • Ensure upgrading of water supply in AMP 7/8
	25% affordable housing	Dwelling completions that are affordable	M	<ul style="list-style-type: none"> • Neighbourhood Development Plan • Determination of planning applications • Review of SHLAA 		
	10ha of employment land and small scale employment	Amount and type of employment land available by location Net additional employment floorspace by type	M			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
	Southern link road by 2025	<ul style="list-style-type: none"> Air quality monitoring of A44 Length of journey times 	M	<ul style="list-style-type: none"> Neighbourhood Development Plan Determination of planning applications Review of SHLAA 	<ul style="list-style-type: none"> HC PC/TC Developers HCA LEP NE/EA/DCWW 	<ul style="list-style-type: none"> Seek appropriate planning applications and ensure funding available for infrastructure Ensure upgrading of water supply in AMP 7/8
Leominster LO1 and LO2	Protect vitality and viability of town centre	Quantity and quality of retail offer by location	M			
	Increased provision of open space and recreation facilities	Quality and quantity of public open space provision	L			
	Community services provision including hub, school, retail	Provision and quality of facilities	L			
	Walking/cycling and bus links	Provision of facility/links	L			
Ross on Wye RV1 and RW2	Provision of 900 dwellings with 200 at Hildersley	<ul style="list-style-type: none"> Net total dwelling completions Housing Densities at or below 35dph Amount of older person housing provision Mix by size and type in accordance with LHMA 	M	<ul style="list-style-type: none"> Neighbourhood Development Plan Determination of planning applications AONB Management Plans Review of SHLAA 	<ul style="list-style-type: none"> HC PC/TC Developers 	<p>Seek appropriate planning applications and ensure funding available for infrastructure</p>
	40% affordable housing	Dwelling completions that are affordable	L			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
Ross on Wye RV1 and RW2	10 ha of existing employment land and small scale employment	Amount and type of employment land available by location Net additional employment floorspace by type	L	<ul style="list-style-type: none"> Neighbourhood Development Plan Determination of planning applications AONB Management Plans Review of SHLAA 	<ul style="list-style-type: none"> HC PC/TC Developers 	Seek appropriate planning applications and ensure funding available for infrastructure
	Protect vitality and viability of town centre	Quantity and quality of retail offer by location	M			
	Increased provision of open space and recreation facilities	Quality and quantity of public open space provision	L			
	Community services provision	Provision and quality of facility	L			
	Walking/cycling and bus links	Provision of facility/links	L			
	Rural Areas RA1 and RA2	Provision for 5300 dwellings in 7 rural areas HMA	H	<ul style="list-style-type: none"> Net total dwelling completions by HMA Housing densities in rural areas Mix by size and type in accordance with LHMA 	<ul style="list-style-type: none"> Rural Areas DPD Neighbourhood Development Plan Determination of planning applications AONB Management Plans Review of rural areas SHLAA 	<ul style="list-style-type: none"> Seek appropriate planning applications and ensure funding available for infrastructure Ensure upgrading of water supply and WwTW in AMP 7/8 Policy SS3 Plan review may be required Review progress of NDPs/Rural Areas DPD in LDS
	Priority to brownfield	Dwelling completions on brownfield land	L			
	Average 33% Affordable housing across the rural areas	Dwelling completions that are affordable in rural areas	H			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
	RA3, RA4 and RA5 Rural dwellings	<ul style="list-style-type: none"> Net additional new build dwellings within rural areas outside villages including net additional affordable dwellings Number and type of rural buildings granted planning permission for conversion to residential re-use Net additional new build dwellings located in the countryside which do not constitute either 'agricultural exceptions' or affordable housing schemes 	L	<ul style="list-style-type: none"> Determination of planning applications Planning obligations 	<ul style="list-style-type: none"> HC PC Developers RSP 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Support funding for rural affordable housing
RA6 Rural Economy	Supporting development which contributes to the wider rural economy including tourism development Priority to be given to re-use for commercial enterprise where the location is sustainable	Amount and type of employment and tourist related development permitted in rural areas	L	<ul style="list-style-type: none"> Determination of planning application Economic Development Strategy 	<ul style="list-style-type: none"> HC Parish Councils 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Support funding for rural enterprise

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
H1 Affordable Housing	Increased provision of affordable housing in accordance with policy	No. of affordable dwellings completed by size and type	H	<ul style="list-style-type: none"> • HAP • NDP • Determination of planning applications • Planning Obligations 	<ul style="list-style-type: none"> • HC 	<ul style="list-style-type: none"> • Determine planning applications in accordance with policy • Bring forward development sites • Work in partnership • Provide advice and guidance • Identify sites for affordable housing development where appropriate • Support funding for affordable housing • Review evidence re need and viability every 3 years i.e. LHIMA and Affordable Housing Viability Study

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
H2 Rural Exception Sites	Provision of rural exception housing schemes in appropriate locations	No. of rural exception affordable housing schemes completed by type and location	H	<ul style="list-style-type: none"> NDP Rural Areas DPD Determination of planning applications Planning Obligations 	<ul style="list-style-type: none"> HC PC HTC Landowners RSP HCA 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Bring forward development sites in Rural Areas DPD where necessary Work in partnership and provide advice and guidance Identify sites for affordable housing development where appropriate Support funding for affordable housing Review evidence re need and viability every 3 years i.e. LHMA and Affordable Housing Viability Study
H3 Range and mix of housing	Provision of mix of housing sizes, types and tenure to meet identified local housing market needs	No. and % of dwellings on sites of 10+ by size, type, tenure and location	M	<ul style="list-style-type: none"> HAP NDP Bromyard Development Plan Rural Areas DPD Determination of planning applications Design SPD 	<ul style="list-style-type: none"> HC PC HTC Developers Landowners RSP 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Bring forward development sites Identify sites for development where appropriate Review evidence re need and viability every 3 years i.e. LHMA and Affordable Housing Viability Study

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
H4 Travellers Sites	Provision of gypsy and traveller pitches/transit sites/travelling showperson plots to meet identified need	No. and type of pitches/plots completed and available for use	M	<ul style="list-style-type: none"> • Travellers Sites • Document • Determination of Planning Applications 	<ul style="list-style-type: none"> • HC • HTC • Developers • Landowners 	<ul style="list-style-type: none"> • Determine planning applications in accordance with policy/new DPD • Review GTAA evidence base every 5 years
SC1 Social and community facilities	Protection, retention or enhancement of existing community facilities.	Changes in no. of community facilities in the towns and villages.	M	<ul style="list-style-type: none"> • HAP • Bromyard Development Plan • Rural Areas DPD • NDPs • Determination of planning applications • Planning Obligations 	<ul style="list-style-type: none"> • HC • HTC • PC • Developers • Service Providers 	<ul style="list-style-type: none"> • Determine planning applications in accordance with policy • Bring forward development sites • Identify sites for development where appropriate
OS1/ OS2/OS3 Sport, Recreation and Open Space	Protection and improvement of quantity, quality and accessibility of open space and outdoor sports facilities	<ul style="list-style-type: none"> • Net/gain loss in types of open space provision(ha) and facilities • Amount of eligible open spaces managed to green flag award standard • Quantity of open space provided through new residential development 	L	<ul style="list-style-type: none"> • HAP • Bromyard Development Plan • Rural Areas DPD • NDPs • Determination of planning applications • Open Space Study • Playing Pitch Strategy • Play Facilities Strategy • Green Infrastructure Strategy 	<ul style="list-style-type: none"> • HC • HTC • PC • Developers • Service Providers 	<ul style="list-style-type: none"> • Determine planning applications in accordance with policy • Provide advice and guidance • Identify sites to bring forward • Support funding for schemes • Manage existing assets • Produce Open Space SPD

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Herefordshire Local Plan Core Strategy 2011-2031

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
OS1/ OS2/OS3 Sport, Recrea- tion and Open Space	All qualifying new residential development to make provision towards open space in line with policy	<ul style="list-style-type: none"> Net/gain loss in types of open space provision/(ha) and facilities Amount of eligible open spaces managed to green flag award standard Quantity of open space provided through new residential development 	L	<ul style="list-style-type: none"> HAP Bromyard Development Plan Rural Areas DPD NDPs Determination of planning applications Open Space Study Playing Pitch Strategy Play Facilities Strategy Green Infrastructure Strategy 	<ul style="list-style-type: none"> HC HTC PC Developers Service Providers 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Identify sites to bring forward Support funding for schemes Manage existing assets Produce Open Space SPD
MT1 Traffic Manage- ment	Supporting measures to promote better accessibility, create safer roads, reduce traffic impact or facilitate highway improvements	No. and type of schemes permitted incorporating green travel plan	L	<ul style="list-style-type: none"> Determination of planning applications LTP 	<ul style="list-style-type: none"> HC Developers 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Seek planning obligations to fund transport measures Implement LTP
	Reduce reliance on private car for travel journeys	% of journeys to work made by private car	M			

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
E1 Employment provision	Improved local economy through quality and range of employment available	<ul style="list-style-type: none"> Employment/unemployment rates and comparative earnings Employment land available by type and location Employment floorspace completions by location 	M	<ul style="list-style-type: none"> HAP Bromyard Development Plan Rural Areas DPD NDPs Determination of planning applications Economic Development Strategy 	<ul style="list-style-type: none"> HC HTC PC Developers Businesses Marches LEP 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Support funding for businesses Bring forward development sites
E2 and E3 Redevelopment of employment land and home-working	Safeguard existing employment sites in accordance with policy	<ul style="list-style-type: none"> Amount of employment land lost to other uses Vacant employment land and premises 	M	<ul style="list-style-type: none"> HAP Bromyard Development Plan Rural Areas DPD NDPs Determination of planning applications Economic Development Strategy 	<ul style="list-style-type: none"> HC HTC PC Developers Businesses 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Support funding for businesses Bring forward development sites
E4 Tourism	Increased provision of tourist Accommodation/facilities in accordance with policy	<ul style="list-style-type: none"> No. of tourist accommodation schemes by type and location number and types of visits to Herefordshire and associated expenditure No. of people employed in the different tourism sectors 	L	<ul style="list-style-type: none"> HAP Bromyard Development Plan Rural Areas DPD NDPs Determination of planning applications Economic Development Strategy 	<ul style="list-style-type: none"> HC HTC PC Developers Businesses 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Support funding for businesses Bring forward development sites

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
Enhanced vitality and viability of the town centres.	Town centre health checks	L				<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Support funding for businesses Bring forward development sites Parking Strategies Undertake environmental enhancement schemes
New retail development and other key town centre uses concentrated within the town centres.	Amount and % of completed retail office and leisure floorspace in the town centres and county	L		<ul style="list-style-type: none"> HAP Bromyard Development Plan NDPs Determination of planning applications 	<ul style="list-style-type: none"> HC HTC PC Developers Businesses Chambers of Commerce 	
E5/E6 Town Centres	Promoting town centre housing and offices.			<ul style="list-style-type: none"> No. of housing and office units completed in town centres Amount of permissions granted for change of use from A2 to residential or office 	L	
LD1 Landscape and town-townscape	Protecting and enhancing landscape character as identified through the Landscape Character Assessment			<ul style="list-style-type: none"> Determination of planning applications Landscape Character SPD AONB Management Plans 	<ul style="list-style-type: none"> HC Developers Landowners 	<ul style="list-style-type: none"> Determination of planning applications Provide guidance and advice Undertaking and funding environmental enhancements

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
LD2 Biodiversity and geodiversity	Protecting and enhancing designated sites of international, national and local biodiversity and geological importance	<ul style="list-style-type: none"> Change in areas of biodiversity/geodiversity importance including sites of international, national, regional or sub-regional or local significance Number of nationally/locally important wildlife sites in the county reported as being in 'poor condition' Proportion of local sites where positive conservation management has been or is being implemented Net change in condition of SSSI's 	L	<ul style="list-style-type: none"> Determination of planning applications. Biodiversity Action Plan (BAP) Green Infrastructure Strategy Development Plan Rural Areas DPD 	<ul style="list-style-type: none"> HC HTC PC Developers Natural England 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Support funding for biodiversity schemes Implement BAP Manage existing areas

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Herefordshire Local Plan Core Strategy 2011-2031

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
LD3 Green Infrastructure	Protecting, enhancing and linking green infrastructure assets	<ul style="list-style-type: none"> Net gain/loss in types of open space provision Change in areas of biodiversity importance 	L	<ul style="list-style-type: none"> Determination of planning applications HAP Bromyard Development Plan NDPs Green Infrastructure Strategy 	<ul style="list-style-type: none"> HC HTC PC Natural England 	<ul style="list-style-type: none"> Determination of planning applications Provide guidance and advice Identify sites for protection, enhancement and creation of links Manage existing assets Support funding for schemes
LD4 Historic environment and heritage assets	Protecting and enhancing buildings and features of acknowledged importance	<ul style="list-style-type: none"> Changes in no. of buildings and features of acknowledged importance Changes to no. of Conservation Areas and Conservation Area Appraisals 	L	<ul style="list-style-type: none"> Determination of planning applications Design SPD Local List SPD Conservation Area Appraisals Design and Access buildings 	<ul style="list-style-type: none"> HC Developers 	<ul style="list-style-type: none"> Determination of planning applications Provide guidance and advice Undertake conservation area appraisals Include appropriate buildings in local list Undertaking and funding environmental enhancements and building repairs

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Appendix E

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
SD1 Sustainable design and energy efficiency	Achieving development which is well designed, energy efficient and reinforces local distinctiveness	No. and % of housing schemes accompanied by a Design & Access Statement	L	<ul style="list-style-type: none"> Determination of planning applications Design SPD Design and Access Statements 	<ul style="list-style-type: none"> HC Developers 	<ul style="list-style-type: none"> Determination of planning applications Provide guidance and advice
SD2 Renewable and low carbon energy	Increased provision of renewable and low carbon energy schemes	No. of renewable energy generation schemes by installed capacity and type	L	<ul style="list-style-type: none"> HAP NDP Bromyard Development Plan Rural Areas DPD Determination of planning applications 	<ul style="list-style-type: none"> HC PC HTC 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Bring forward development sites Provide advice and guidance

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Herefordshire Local Plan Core Strategy 2011-2031

Appendix 3

Policy	Principal outcomes	Indicators of achievement	Risk level	Principle means of delivery	Delivery Agency	Key Actions Required/Review
SD3 Sustainable water management	Avoidance of unnecessary flood risk by directing development to no or low-flood risk areas in most cases Ensuring water conservation and efficiency	<ul style="list-style-type: none"> No. and type of schemes within flood zone 2 and 3 No. of planning permissions granted contrary to EA advice on flooding and water quality grounds <p>Percentage of planning applications complying with policy targets</p>	M	<ul style="list-style-type: none"> HAP NDP Bromyard Development Plan Rural Areas DPD Determination of planning applications 	<ul style="list-style-type: none"> HC PC HTC 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Bring forward development sites Provide advice and guidance Review evidence base for HAP and NDPs
SD4 Waste-water treatment and river water quality	Achieve water quality targets for River Wye SAC and Lugg	<ul style="list-style-type: none"> Monitoring of phosphate levels in River Wye SAC and tributaries Percentage of river length assessed as good biological or chemical quality 	H	<ul style="list-style-type: none"> HAP NDP Bromyard Development Plan Rural Areas DPD Determination of planning applications NMP Planning Obligations 	<ul style="list-style-type: none"> HC PC/TC Developers EA/NE/DCWW 	<ul style="list-style-type: none"> Determine planning applications in accordance with policy Provide advice and guidance Ensure upgrading of WwTW in AMP 7 Policy SS3 Plan review may be required

Risk: Where a high risk of non-delivery is identified, the measures to manage and mitigate that risk are included in the Key Actions Required Column. The risk levels will be reviewed on an annual basis through the Annual Monitoring Report to take account of changing circumstances and progress.

Detailed Annualised Trajectory

Development	Site Ref	Total (net)	Plan Adoption												Total to 2031	Sub-Totals									
			2011/12 1	2012/13 2	2013/14 3	2014/15 4	2015/16 5	2016/17 6	2017/18 7	2018/19 8	2019/20 9	2020/21 10	2021/22 11	2022/23 12	2023/24 13	2024/25 14	2025/26 15	2026/27 16	2027/28 17	2028/29 18	2029/30 19	2031/31 20			
Completions (net)		873	341	201	331																	873	873		
Commitments	Hereford		1022				230	300	230	170	92											1022			
	Leominster		465				40	85	88	88	90	74										465			
	Ross		232				40	80	20	52	40											232			
	Ledbury		15				4	6	3	2												15			
	Bromyard		44				8	8	19	9												44			
	Kington		30				4	15	5	6												30			
	Rural		700				150	200	100	140	110											700			
	Total		2508				476	694	465	467	332	74										2508	2508		
Non strategic residual urban site targets	Hereford	3200											25	25	50	100	100	150	158	225	225	250	250	1558	
	Leominster	800											5	5	5	5	5	20	20	20	20	20	23	128	
	Ross	700											10	18	20	20	30	30	30	30	40	40	268		
	Ledbury	175											5	5	5	5	5	5	5	5	5	5	40		
	Bromyard	250											10	10	13	15	15	15	15	25	25	25	128		
	Kington	200											10	10	10	10	10	15	15	15	15	15	110		
		5325																					2232	2232	
Windfall Allowance Urban		1000					50	50	50	50	50		50	50	50	50	50	50	50	50	50	850	850		
Strategic Sites	Hereford, Holmer West		500						50	55	60	60	41	41	40	40	40	40	33				500		
	Hereford, Three Elms		1000						100	100	100	100	90	90	90	90	90	80	50	20			1000		
	Hereford, Lower Bullingham		1000						50	100	100	100	95	95	90	90	90	90	60	40			1000		
	Hereford, City Centre Urban Village	800 - 192 = 608	608						10	70	70	70	50	50	50	50	40	40	38	20			608		
	Leominster, Southern expansion		1500						85	100	105	105	105	105	105	100	100	100	100	100	100	90	1500		
	Bromyard, Hardwick Bank		250						30	45	45	45	45	40										250	
	Ledbury, Viaduct		625						60	90	90	90	80	80	70	65								625	
	Ross, Hildersley		200						30	50	50	50	20											200	
	Total		5683																				5683	5683	
Neighbourhood Development Plans (Rural only)	5300 minus windfall + commitments + completions = residual target	850+700+246 = 1796 -5300=3504								50	50		100	179	275	300	300	350	350	375	375	400	400	3504	3504
Windfall Allowance Rural							50	50	50	50	50		50	50	50	50	50	50	50	50	50	50	850	850	
			Annual Total	341	201	331	576	794	980	1177	1102	844	751	820	908	985	920	1013	971	983	905	955	943		16500
				2243				4854				4646				4757									

Appendix 5

Abbreviations used in the table

SS3: Necessary Infrastructure for Strategic Sites

HC - Herefordshire Council	IDP - Infrastructure Delivery Plan	CPO – Compulsory Purchase Order	EA – Environment Agency	NE – Natural England	DCWW – Dwr Cymru-Welsh Water
AMP – Asset Management Plan	NIMP – Nutrient Management Plan	SAC – Special Area of Conservation	SUDS – Sustainable Urban Drainage	WwTW – Waste water treatment works	H&G Canal – Hereford and Gloucester Canal
Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/ delay housing delivery	Delivery organisation
1.	Hereford	Circa 3250	Hereford Relief Road	Southern Link and river crossing anticipated to be required by 2022.	Monitoring/ review
		Note: In no order of preference this number includes those provided within Hereford Area Plan Hereford, the 4 SUE's and background growth.			Additional comments

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
2.	Hereford	Circa 4800	Note: In no order of preference this number includes those provided within Hereford Area Plan Hereford, the 4 SUE's and background growth.	Relief road interconnecting with A49 north and south by 2027.	HC	Check that CPO for river crossing is confirmed by 2019/20. Monitor construction of the road. Monitoring of housing completions through AMR process.	If there is no reasonable prospect of securing timely end to end connection with the A49, initially the timetable will be reviewed, therefore a plan review will be required to consider alternative delivery arrangements.
3.	Hereford	Circa 2400	Nutrient Management Plan (NMP)	2020	DCWWV EA NE HC	Ongoing monitoring by the NMP Board. Monitoring of housing completions through AMR process.	The two Hereford Treatment Works have capacity to accept the growth within their current discharge licenses, and will in any event be subject to regular ongoing improvement through AMP's.

Appendix

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/ delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
4.	Hereford	Circa 4550 Note: In no order of preference this number includes those provided within Hereford Area Plan Hereford, the 4 SUE's and background growth.	Upgraded capacity at 2x Waste water Treatment Works (WwTW) DCWW (AMP regulatory investment) Requisition process can provide earlier delivery at developers cost. DCWW (AMP regulatory investment) Requisition process can provide earlier delivery at developers cost.	2025	Ongoing engagement with DCWW in the preparation of AMP's.	Monitoring of housing completions through AMR process.	Two (WwTW) serving Hereford Foul flows from the proposed growth can be accommodated, but further capacity will be needed in the later part of the CS period. Improvements would be subject to DCWW regulatory investment, but it may also be viable for developers to bring forward early upgrades prior to regulatory investment. Upgrading will be scheduled in AMP8 that covers the period (2025-30).

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
5.	Hereford	Circa 4550	Water supply	2025 Note: In no order of preference this number includes those provided within Hereford Area Plan Hereford, the 4 SUE's and background growth.	DCWW (AMP regulatory investment) Requisition process if required earlier.	Ongoing engagement with DCWW in the preparation of AMP's. Monitoring of housing completions through AMR process.	Upgrading will be scheduled in AMP8 that covers the period (2025-30).
6.	HD2 Hereford City Centre (urban village)	0	Link Road (Merton Meadow section)	2016	HC	Monitor construction of the road.	Extant outline planning permission for circa 190 houses, on Merton Meadow. Explore the earliest opportunity for concurrent activity road/ housing delivery.

See Serial 1 & 3
2022

See Serial 1 & 3 comes into effect in 2022.

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/ delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
7.	HD4 – Northern Urban Expansion (Holmer West)	Circa 300	See Serial 1 & 3	2022	HC DCWW	See Serial 1 & 3	Save for the issues identified there is no other anticipated significant external impediment to the timely provision of the required infrastructure by the developer, therefore the delivery of housing will be subject only to the completion rate of the development.
8.	HD5 – Western Urban Expansion (Three Elms)	Circa 580	As a proportional share before cumulative impact dealt with in Serial 1 and comes into effect in 2022.	Hereford Relief Road	2022	AMR monitoring of housing completions.	Save for the issues identified there is no anticipated significant external impediment to the timely provision of the required infrastructure by the developer; therefore the delivery of housing will be subject only to the completion rate of the development.

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
9.	HD6 – Southern Urban Expansion (Lower Bullingham)	Circa 540 As a proportional share before cumulative impact dealt with in Serial 1 and 3 comes into effect in 2022.	See Serial 1 & 3	2022	HC DCWW	See Serial 1 & 3

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/ delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
10.	Bromyard	Circa 320	Existing water supply network would require upsizing to accommodate full growth target.	2025	DCWW	Ongoing engagement with DCWW in the preparation of AMP's. Monitoring of housing completions through AMR process.	<p>Water supply upgrading will be scheduled in AMP7 or 8 that covers the period (2020-30) dependant on the actual levels of growth experienced.</p> <p>Nutrient Management Plan – Assessment indicates that the growth can potentially be accepted. However, the resulting WwTW flow could be within 10% of its permit.</p> <p>Save for the issues identified there is no other anticipated significant external impediment to the timely provision of the required infrastructure by the developers; therefore the delivery of housing will be subject only to the completion rate of the developments.</p>

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
11.	BY2 – Hardwick Bank	Circa 250	N/A There is no anticipated significant external impediment to the timely provision of the required infrastructure by the developer, therefore the delivery of housing will be subject only to the completion rate of the development.	N/A The delivery of this strategic site will not be held back by the issues in Serial 10 as the cumulative impact on water supply occurs towards the end of the plan period by which time mitigation through the AMP will be in place.	Developer	AMR monitoring of housing completions.	

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/ delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
12.	Kington	Circa 50	There is not enough capacity at the Kington WwTW to accommodate the level of overall growth (200 units).	2020	DCWW	On adoption of the CS DCWW can make provision for upgrading the WwTW in AMP7/8 which will create capacity for the planned growth.	Nutrient Management Plan – Assessment indicates that notwithstanding the lack of capacity in the WwTW the growth can be accepted within current discharge licence. Save for the issues identified there is no other anticipated significant external impediment to the timely provision of the required infrastructure by the developers, therefore the delivery of housing will be subject only to the completion rate of the developments.

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
13.	Ledbury	Circa 800	There is no anticipated significant external impediment to the timely provision of the required infrastructure by the individual developers, therefore the delivery of housing will be subject only to the completion rate of the development.	N/A	Developer	AMR monitoring of housing completions.	

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/ delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
14.	LB2 – Land north of the Viaduct	Circa 625	N/A	There is no anticipated significant external impediment to the timely provision of the required infrastructure by the developer, therefore the delivery of housing will be subject only to the completion rate of the development.	Developer	AMR monitoring of housing completions.	

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
15.	Leominster	Circa 500	Nutrient Management Plan	2025 Existing water supply network would require upsizing to accommodate full growth target.	DCWW EA/NE HC	Ongoing monitoring by the NMP Board.	EA/NE confirms no significant implications in the first five years (2014-19) based on indicative trajectory. Phosphate modelling suggests that a limit of 0.1mg/l could be required to achieve good status (new phosphate target). Other NMP Actions may also at reduce phosphate levels. Water supply upgrading will be scheduled in AMP7 or 8 that covers the period (2020-30) dependant on the actual levels of growth experienced. Save for the issues identified there is no other anticipated significant external impediment to the timely provision of the required infrastructure by the developers, therefore the delivery of housing will be subject only to the completion rate of the developments.

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/ delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
16.	LO2 – Leominster urban extension	Subject to ongoing discussions about funding mechanism.	Southern link road	Developer will bring forward the road concurrent with housing development with the full link provided by 2025.	Developer	Continuing work with developers/ landowners.	Continue to explore funding opportunities with LEP, HCA and HC, as accelerated provision of the road infrastructure would be beneficial to rate of housing delivery and addressing issue of congestion and air quality on A44.
17.	Ross-on-Wye	Circa 900	N/A	There is no anticipated significant external impediment to the timely provision of the required infrastructure by the individual developers, therefore the delivery of housing will be subject only to the completion rate of the development.	Developers	AMR monitoring of housing completions.	Although within the Wye SAC catchment growth at Ross-on-Wye will not impact upon the Conservation Objectives of the SAC. Growth can be potentially accommodated within current flow limit but could be within 10% of permit limit.

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
18.	RW2 – Land at Hildersley	Circa 200	N/A There is no anticipated significant external impediment to the timely provision of the required infrastructure by the developer, therefore the delivery of housing will be subject only to the completion rate of the development	N/A	Developer	AMR monitoring of housing completions.	

Appendix

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/ delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
19.	Rural Areas	Circa 5300	Water quality	DCWW are committed to undertaking trials in AMP6 to test a range of possible options in order to determine the most appropriate option for removing phosphate and achieve the required target. Most likely timescale for intervention 2020-2025 (AMP7).	DCWW EA/NE HC	Ongoing monitoring by the NMP Board. On adoption of the CS DCWW can make provision for upgrading the WwTW in AMP7/8 which will create capacity for the planned growth.	AMR monitoring of housing completions

Appendix 5

Serial	Location/policy	Indicative Net Housing which can be delivered prior to the infrastructure coming forward	Necessary Infrastructure requirements/ issue summary	Critical date by which infrastructure is required in order not to hold up/delay housing delivery	Delivery organisation	Monitoring/ review	Additional comments
19.	Rural Areas	Circa 5300	Waste water requirements	Improvement required in specific areas in forthcoming AMP periods.	DCWW	AMR monitoring of housing completions.	

Appendix 6

SS3: Necessary Infrastructure for Strategic Sites

Site Name	Area	Ownership/Site Development	Demand/Justification	Constraints	Timescales/Phasing
Ross-on-Wye Model Farm	10ha	Model Farm is in Herefordshire Council's ownership. A hybrid planning permission for site infrastructure and outline planning permission for employment units is in place.	The site is required to address the local demand for high quality employment sites and reduce the significant levels of commuting, whilst working within the environmental constraints of Ross-on-Wye. It is situated close to significant new housing developments and provides sustainable transport links to Ross-on-Wye and other nearby centres.	None. Planning permission for B1, B2 and B8 uses, and other related access and drainage works has been secured.	Completion of site works: 2017 Full supply available from 2018

Appendix 6

Site Name	Area	Ownership/Site Development	Demand/Justification	Constraints	Timescales/Phasing
Leominster Southern expansion of Leominster Enterprise Park	10ha	Brasenose College, Oxford has freehold ownership of the Enterprise Park and the southern expansion land. The owners have the ability to bring forward the allocation as appropriate.	The existing Enterprise Park is near capacity. It is forecast that the vacant employment land in the park will be taken up during the early stages of the plan period. The employment needs over the plan period can be accommodated by the southern expansion of the park. The area is well placed to attract a wide range of business operators including inward investment opportunities and the growth of existing businesses.	None: Access and infrastructure from the existing Enterprise Park is available. The site is relatively flat, outside flood risk zones.	A planning application is likely to come forward with the housing site (LO2). Supply will be available from 2018.
Hereford Western Urban Expansion	10ha	The allocation is in the ownership of the Church Commissioners who will either bring forward the site themselves or work with other suitable developers. Initial appraisals of the site indicate a favourable economic viability.	Demand exists for high quality employment land in the north of the city. The site will balance the existing provision to the south of the city within the Hereford Enterprise Zone at Rotherwas and to the north at Moreton Business Park. The site is close to significant new housing allocations and benefits from good transport infrastructure.	None: It is proposed that access will be obtained from the existing road/cycle/pedestrian connections. The land is relatively flat, has good road frontage. It is of a sufficient scale to offer opportunities for large and small scale businesses.	Likely to be developed in conjunction with the associated urban extension. Supply to be available from 2021.

Appendix 6

Site Name	Area	Ownership/Site Development	Demand/Justification	Constraints	Timescales/Phasing
Hereford Southern Urban Expansion (Hereford Enterprise Zone)	5ha	Bloor Homes is the owner of the majority of the site. Another land owner has control over the residual element of the allocation.	The allocation will benefit from enterprise zone status. This will increase the demand for the allocation from employment uses that complement uses in the remainder of the enterprise zone. The site offers the opportunity for a mix of business operators including sustainable small scale uses.	None: It is anticipated that the allocation will have access from the B4399 and the area is outside flood risk zones.	A planning application is likely in conjunction with the urban extension. Supply available from 2018.
Ledbury Land South of Little Marcle Road	12ha	Heineken International owns the majority of the site. Another land owner controls the residual element of the allocation.	The allocation will facilitate greater employment opportunities for Ledbury residents. It will promote the town's role as a multi functioning centre and will reduce the need for commuting by private car. The site has excellent transport links including good access to the motorway network. Combined with its scale the allocation will provide opportunities for medium to large businesses, including the expansion of existing businesses and inward investment.	None: The land is not in flood risk zones and acceptable access can be achieved from Little Marcle Road	Owners have confirmed availability of land during plan preparation process. Supply available from 2019.

Appendix 6

Site Name	Area	Ownership/Site Development	Demand/Justification	Constraints	Timescales/Phasing
Bromyard	5ha	To be determined. Will be dependent on the chosen site(s).	The town has a very limited supply of available employment land.	Landscape and topography are factors to be considered in employment allocations. Priority will be given to the allocation of individual sites of a size less than 5ha in order to provide flexibility of supply and ensure a 5ha provision can be achieved.	Land to be identified through the preparation of Bromyard Area Plan.

Monitoring and Review

The Council will monitor employment land completions on an annual basis. This will provide a robust evidence base and determine the availability of employment land supply at both the strategic locations identified within the Core Strategy and existing employment sites elsewhere in the county. The plan sets out to maintain a rolling supply of 37 ha of readily available employment land across the county.

The delivery of the strategic proposals are likely to be required in the medium term to ensure the level of supply is maintained. These strategic proposals will also ensure a choice of good quality employment land is available in the key urban areas. There are no physical constraints which would prevent these sites being advanced. Nonetheless funding (public or private) is likely to be required to open up the sites and provide the necessary services.

The council will conduct an Employment Land study on a three to five year basis to provide a quantitative and qualitative assessment of the employment allocations across the county. An element of this study will incorporate an assessment of the progress towards the implementation of the strategic allocations.

Should any of the strategic proposals not progress as anticipated the Council will consider implementation of a suitable process to identify alternative proposals. It is considered that this would be incorporated within the Employment Land Study.

Housing Value Areas by Postcode

Ledbury, Ross and Rural hinterlands	HR8 1	Ledbury (east)	Bosbury; Eastnor
	HR8 2	Ledbury (west)	Trumpet; Newtown; Much Marcle; Munsley
	WR13 5 (west)		Mathon; Bromyard; Edwyn Ralph; Stoke Lacy; Pencombe
	WR6 5 (west)		Acton Green; Whitbourne; Stanford Bishop; Evesbatch
	HR9 6		Glewstone; Peterstow; Llangarron; Whitchurch
	HR9 7	Ross-on-Wye	Brampton Abbotts; Upton Bishop; Linton; Crow Hill
	HR9 5		Hope Mansell; Walford
Northern Rural	HR6 0		Steens Bridge; Luston; Docklow; Ivington Green
	HR7 4		Bromyard; Collington; Pencombe
	SY8 4 (south)		Orleton; Little Hereford
	SY8 2(south)		Burrington; Elton
	SY7 0		Letton; Lingen; Buckton; Birtley
	HR6 9		Lower Lye; Lucton; Pembridge; Wigmore; Croft
Hereford	HR4 9	Hereford	
	HR1 1	Hereford	
	HR4 8	Hereford	
	HR4 0	Hereford	
	HR1 2	Hereford	
	HR2 7	Hereford	
Kington & West Herefordshire	HR3 5	Hay on Wye	Hardwicke
	HR3 6 (east)		Winforton; Brilley; Almeley; Kinnersley; Bredwardine
	HR2 0		Bacton; Peterchurch; Michaelchurch Escley; Longtown
	HR5 3 (east)	Kington	Nash; Lyonshall; Holme Marsh
Hereford, Northern and Southern hinterland	HR4 8		Canon Pyon; Dilwyn; Wellington
	HR1 3		Preston Wynne; Maund Bryan; Sutton St. Nicholas; Westhide; Ocle Pychard
	HR4 7		Kenchester; Norton Canon; Monnington on Wye; Stretton Sugwas
	HR1 4		Sollars Hope; Weston Beggard; How Caple
	HR2 8		Orcop Hill; Michaelchurch; St. Weonards
	HR2 9		Thruxtion; Blakemere; Kilpeck; Allensmore
	HR2 6		Dinedor; Ballingham; Little Dewchurch
Leominster	HR6 8	Leominster	

Appendix 8a

Conservation Areas

Almeley	Eardisland	Leominster River Meadows	Ross on Wye
Aylestone Hill, Hereford	Eardisley	Lingen	Staunton on Wye
Aylton	Eastnor	Linton (Ross on Wye)	Stoke Lacy
Bircher	Fownhope	Llanwarne	Stretton Grandison
Bodenham	Hafod Road, Hereford	Lucton	Sutton
Bodenham Road, Hereford	Hampton Bishop	Lugg Bridge, Stapleton	Tedstone Delamere
Bosbury	Hampton Park, Hereford	Lugwardine	Thornbury
Bromyard	Hoarwithy	Luston	Ullingswick
Broomy Hill, Hereford	Huntington, Hereford	Malvern Wells	Weobley
Bulmer Garden Suburb, Hereford	Kingsland	Mordiford	Wellington
Burghill	Kington	Much Marcle	Whitbourne
Cradley	Ledbury	Ocle Pychard	Widemarsh Common, Hereford
Central Area, Hereford	Leintwardine	Orleton	Wigmore
Colwall	Leominster	Pembridge	Withington
Dilwyn	Leominster Bargates	Peterstow	Woolhope
Dorstone	Leominster Bridge Street	Putley	Yarpole

Scheduled Ancient Monuments

National List ID	Old ID	Monument Name	Centroid Grid Ref
1001718	HE 106	Mound S of Woodbrook	330447 254456
1001719	HE 107	Castle Twts	327703 255474
1001720	HE 108	Lyonshall Castle	333165 256328
1001721	HE 109	Mound 1200yds (1100m) NNE of the Church	337237 268101
1001722	HE 110	Limebrook Priory	337411 266064
1001731	HE 48	Offa's Dyke: Rushock Hill section, extending 1630yds (1490m) E to Kennel Wood	330093 259601
1001732	HE 49	Offa's Dyke: the section extending 165yds (150m) N from Berry Wood	332395 258701
1001733	HE 51	Offa's Dyke: the section 630yds (580m) long W of Lyonshall	332790 255992
1001734	HE 52	Offa's Dyke: the section E of Garden Wood, extending SE 85yds (80m)	333139 255386
1001735	HE 53	Offa's Dyke: section NW of Holme Marsh extending 615yds (560m) to the railway	333493 255010
1001736	HE 55	Offa's Dyke: Upperton Farm, two sections extending 195yds (180m) and 370yds (340m) S from Yazor	339458 246771
1001737	HE 56	Offa's Dyke: the section extending 230yds (210m) N and S of the Old Barn near Kenmoor Coppice (SE of Bowmore Wood)	339505 245557
1001738	HE 57	Offa's Dyke: the section extending 950yds (870m) N and S of Big Oaks	340636 243203
1001739	HE 58	Castle Frome Castle	367112 245806
1001740	HE 60	Moated site SW of the church	347274 239515
1001741	HE 62	Bronsil Castle	374949 237212
1001742	HE 63	Westington Camp	358021 256634
1001743	HE 64	Camp in Chase Wood	360234 222390
1001744	HE 65	Mortimer's Castle N and E of St Bartholomew's Church	365727 232864
1001745	HE 66	Great Howle Camp	361151 220214
1001746	HE 67	Chapel and gatehouse	368741 255979
1001747	HE 68	Sutton Walls (camp)	352520 246358
1001748	HE 69	Wall Hills Camp	362993 259780
1001749	HE 75	Risbury Camp	354147 255251
1001750	HE 76	Croft Ambrey (camp)	344446 266824
1001751	HE 77	Oldcastle Twt	332814 252021
1001752	HE 78	Almeley Castle	333221 251439
1001753	HE 79	Aston Tump	346190 271900

Appendix 8b

National List ID	Old ID	Monument Name	Centroid Grid Ref
1001754	HE 8	Aconbury Camp	350362 233062
1001755	HE 9	Walterstone Camp	334903 225114
1001756	HE 10	Eaton Camp	345397 239258
1001757	HE 11	Cherry Hill Camp	357745 235221
1001758	HE 12	Dinedor Camp	352357 236353
1001759	HE 13	Capler Camp	359244 232946
1001760	HE 15	Wall Hills Camp	369087 238185
1001761	HE 17	Kilpeck Castle and ancient village	344492 230513
1001762	HE 18	Orcop Castle	347289 226583
1001763	HE 19	Pont-Hendre castle mound	332593 228110
1001764	HE 23	Flanesford Priory	357905 219391
1001765	HE 25	Garway Dovecote	345555 222410
1001766	HE 26	Little Doward Camp	353977 215942
1001767	HE 27	The Market Hall	359923 224133
1001768	HE 29	Site of Romano-British town of Magna	343930 242685
1001769	HE 30	Wilton Bridge	359008 224206
1001770	HE 31	Mordiford Bridge	356991 237454
1001771	HE 32	Lugg Bridge	353192 241810
1001772	HE 33	Chapel at Chapel Farm	362701 230392
1001773	HE 35	Pembridge Castle (uninhabited parts)	348783 219295
1001774	HE 36	Clifford Castle	324371 245704
1001775	HE 38	Lower Park Wood Camp	335924 237671
1001776	HE 40	Newton Tump	329301 244059
1001777	HE 41	Bredwardine Castle	333535 244356
1001778	HE 42	Motte and bailey, W of St Mary's Church	333964 224999
1001779	HE 45	Mound E of St Peter's Church	336710 225554
1001780	HE 47	Row Ditch (entrenchment)	351132 239399
1001792	HE 3	Herefordshire Beacon Camp See also WORCESTERSHIRE 3	376057 239904
1001793	HE 5	Wigmore Castle	340904 269216
1002939	HE 98	Huntington Castle	324890 253875
1003534	HE 14	Ethelbert's Camp	358671 238856
1003535	HE 82	Earthworks SE of Lower Ashton Farm	351731 264270
1003536	HE 132	Church of St Giles, Downton on the Rock	342804 273414
1003591	HE 115	Dovecot at Court House	349127 269841
1003592	HE 157	Roman fort	339021 273331

National List ID	Old ID	Monument Name	Centroid Grid Ref
1003593	HE 161	Roman fort NE of Buckton	338799 273555
1003594	HE 162	Settlement W of Buckton	337698 273250
1003776	HE 50	Offa's Dyke: the section extending 300yds (270m) crossing the railway W of Titley Junction	332479 258100
1003812	HE 244	The Shire Ditch See also WORCESTERSHIRE 244	376782 242226
1003813	HE 4	Midsummer Hill Camp See also WORCESTERSHIRE 4	376082 237441
1005271	HE 330	Roman settlement	363620 243255
1005273	HE 335	New Weir Roman site	343707 241807
1005276	HE 342	Broomy Hill Pumping Station	349667 239316
1005313	HE 208	Kiln site	340146 251548
1005320	HE 219	Lower Bullingham deserted medieval village	352148 238117
1005322	HE 222	Roman settlement	353471 256602
1005323	HE 223	Deserted medieval village, Sutton St Michael	352569 245833
1005324	HE 224	Site of medieval village	353345 236566
1005325	HE 225	Monnington Straddle Motte	338227 236878
1005336	HE 170	Moated mound S of church	341555 254404
1005337	HE 171	Ashperton Castle	364189 241520
1005338	HE 172	Motte at Tegate Castle Farm	347970 217150
1005339	HE 174	Mound 150yds (140m) N of church	329136 256910
1005340	HE 175	Moated site at Court Farm	342632 245492
1005341	HE 176	Dyke on S side of Yatton Wood	362846 229492
1005342	HE 177	Barrows adjoining county boundary, E of Gardener's Common	376790 242122
1005343	HE 178	Old Court Farm gatehouse	369578 243499
1005344	HE 179	Moated site	360844 242503
1005345	HE 181	Shobdon Castle mound	339949 262836
1005346	HE 186	The Wergins Stone	352976 243982
1005347	HE 189	Roman fort and outworks 550yds (500m) SW of Canon Frome Court	364064 243359
1005348	HE 190	Ring ditches and rectilinear enclosures E of Tupsley	354376 239768
1005349	HE 193	Dry Arch Bridge 300yds (270m) NE of St Giles' Church	357532 219221
1005350	HE 196	Motte and bailey castle 200yds (180m) SW of Newcourt Farm	337122 233570
1005355	HE 127	Llanwarne Church (St John the Baptist)	350611 228218
1005356	HE 129	Avenbury Church	366164 253153
1005357	HE 130	Bullingham Old Church	351091 237146
1005358	HE 133	Offa's Dyke: section S of Riddings Brook on Herrock Hill	327944 259788
1005359	HE 135	Wigmore Abbey	341120 271287

Appendix 8b

National List ID	Old ID	Monument Name	Centroid Grid Ref
1005360	HE 137	Dovecote at Luntley Court	339284 255741
1005361	HE 142	Lugg Bridge Also in Powys: Wales	331652 264616
1005362	HE 147	Moated site 200yds (180m) S of Brinsop Court	344597 245543
1005363	HE 153	Roman fort at Coppice House	367667 260279
1005364	HE 154	Roman town of Ariconium	364504 223859
1005365	HE 155	Shobdon Arches	340070 263251
1005366	HE 156	Castle mound W of Court Farm	337499 227179
1005367	HE 158	Jay Lane Roman fort	339907 274468
1005368	HE 159	Roman site NW of Brandon Villa	339665 272079
1005369	HE 163	Roman villa E of the Rectory	364262 237070
1005370	HE 164	Moated site, Trilloes Court Wood	354708 232293
1005371	HE 165	Motte and bailey castle	364453 257474
1005372	HE 166	Castle mound	356832 263211
1005380	HE 111	Lingen Castle	336580 267264
1005381	HE 114	Hell Moat	336601 251994
1005382	HE 117	North Herefordshire Rowe Ditch	338118 258420
1005383	HE 120	Motte SW of the church	336966 260031
1005384	HE 122	Weobley Castle	340350 251372
1005385	HE 126	Penyard Castle	361761 222595
1005500	HE 199	Roman camp 1100yds (1010m) E of Brampton Bryan parish church	337931 272380
1005521	HE 21	Wye Bridge	350814 239592
1005522	HE 28	Roman station of Bravinius	340412 274155
1005523	HE 37	Wilton Castle	359029 224378
1005524	HE 44	Motte and bailey, N of Old Castleton	328379 245685
1005525	HE 54	Offa's Dyke: the section N of Upperton Farm, extending 175yds (160m)	339434 247134
1005526	HE 61	Credenhill Camp	345094 244595
1005527	HE 119	Stapleton Castle	332323 265620
1005528	HE 124	Hereford city walls, ramparts and ditch	351361 239990
1005529	HE 145	Leominster Priory	349880 259331
1005530	HE 152	Hereford Castle	351144 239644
1005531	HE 160	Roman temporary camp S of Walford Bridge	339475 272268
1005532	HE 167	Castle mound	361486 257537
1005533	HE 180	Round barrow 270yds (250m) S of Shobdon Church	340126 262588
1005534	HE 192	Kerne Bridge	358078 219224
1007307	HE 85	The Camp earthwork	328724 251999

National List ID	Old ID	Monument Name	Centroid Grid Ref
1007308	HE 86	Eardisley Castle	331087 249112
1007309	HE 88	Castle mound in Camp Wood	339597 265395
1007310	HE 91	Mound N of Cwmma Farm	327642 251354
1007311	HE 92	Pen-twyn camp	322821 248575
1007312	HE 96	Mound N of the church	342070 258578
1007313	HE 97	'Monk's Court'	341933 258796
1007314	HE 99	Turret Castle	325890 253374
1007315	HE 100	Turret Tump	324651 252072
1007316	HE 101	Bach Camp	354656 260232
1007317	HE 102	Dovecot at Stockton Bury	351729 260995
1007318	HE 103	Kingsland Castle	344530 261260
1007319	HE 105	Forbury Chapel	349709 259162
1010289	13691	King Arthur's Cave, Great Doward	354573 215574
1010392	13693	Freen's Court magnate's residence, moat and fishponds, Sutton St Michael	351936 245921
1010720	19140	Arthur's Stone Neolithic burial chamber, 450m south west of Mount Pleasant	331887 243119
1010797	13610	Blackfriars Friary, preaching cross and cemetery, and hospital and chapel of St John in Hereford	351187 240434
1011016	19174	Brandon Camp large univallate hillfort and ring ditch 350m north east of Warwick House.	340018 272409
1011017	19175	Wapley Hill large multivallate hillfort and pillow mounds 150m north of Warren House.	334571 262477
1011018	19176	Downton motte, a motte castle 100m north west of St Giles' Church	342718 273465
1011019	19177	Slight univallate hillfort 80m east of Old Downton Cottage.	342906 273099
1011020	19178	Richard's Castle: a motte and bailey with an enclosed settlement.	348335 270282
1012448	13692	Merlin's Cave, Great Doward	355602 215256
1013642	27481	Motte castle 150m north east of Butthouse	344248 248946
1013643	27482	Bowl barrow 460m west of Walford Farm	338571 272331
1013644	27484	Bowl barrow 460m south of Lower Court	336061 263965
1013645	27485	Bowl barrow 445m south west of Lower Court	335808 264077
1013646	27486	Bowl barrow 280m east of Yatton Marsh Farm	343701 266930
1013647	27487	Motte castle 300m north east of Combe House	334772 263441
1014101	27488	Motte castle 178m WSW of Walford Bridge	339143 272418
1014102	27489	Motte castle at Upper Buckton	338289 273224
1014103	27490	Bowl barrow 460m south of Milton Cross	338271 260132

Appendix 8b

National List ID	Old ID	Monument Name	Centroid Grid Ref
1014104	27491	Cothill Tump, a motte castle 500m north west of Cothill Farm	333857 236302
1014105	27493	St Weonard's Tump, a motte castle in St Weonard's village	349556 224269
1014106	27495	Long barrow 260m north west of Cross Lodge	333248 241683
1014107	27496	Multiple enclosure hillfort on Coxall Knoll	336595 273490
1014108	27497	Motte castle with associated courtyard and mill leat, 130m NW of Chanstone Mill	336568 235944
1014109	27500	Brampton Bryan castle	337027 272589
1014110	27502	Bowl barrow on southern edge of Dunseal Wood, 450m NNW of Kerry's Gate	339117 233822
1014111	27504	Moated site, fishponds, and associated building platforms 117m west of Chanstone Mill	336549 235823
1014112	27505	Bowl barrow 490m south east of Milton Cross	338507 260204
1014536	27520	Craswall Priory, associated building remains, pond bays and hollow ways	327270 237714
1014537	27521	Ringwork and bailey known as Whitehouse Camp, 200m north of Trelan Farm	329598 235670
1014538	27494	Moated site at Court House Farm	339079 258007
1014540	27501	Bowl barrow 350m NNE of Abbey Farm	327479 238202
1014541	27508	Pyon Wood Camp, a small multivallate hillfort 700m WSW of Yatton	342361 266403
1014542	27510	Motte castle 230m north west of Nant-y-bar	327841 241029
1014543	27511	Motte castle 150m east of Tump House Farm	329801 243392
1014544	27512	Promontory fort on Dorstone Hill	332709 242152
1014545	27514	Motte and bailey castle 100m south east of Bell Farm	331224 241653
1014546	27515	Two bowl barrows and a lime kiln 220m west of Llan Oleu	325718 236714
1014547	27516	Motte castle, chapel, post-medieval house and garden remains east of Urishay Castle Farm	332331 237578
1014776	27498	Bowl barrow 700m NNE of Duke's Farm	329949 235204
1014880	27543	Site of Rotherwas House, earthwork remains of formal gardens, and Rotherwas Chapel	353560 238426
1014881	27544	Motte castle and associated occupation and agricultural remains at Mynydd-Brith	328049 241473
1014882	27522	Motte castle 100m north east of Howton Farm	341485 229403
1014883	27523	Moated site 60m south west of Old Court Farm, Hemhill	355027 241268
1014884	27524	Caple Tump, a motte castle 175m south west of Caple Court	355948 228795
1014887	27529	Churchyard cross, St George's churchyard	361170 235732
1014891	27539	Motte and bailey castle and St Mary's Old Church	366193 258418
1014892	27540	Moated site 150m south east of St Mary's Church	342073 225574
1014893	27541	Ringwork 750m west of Grove Farm	348558 231250

National List ID	Old ID	Monument Name	Centroid Grid Ref
1014895	27506	Bowl barrow 550m south east of Milton Cross	338646 260279
1014904	27547	Goodrich Castle	357713 219980
1014909	27553	The White Cross at the junction of five roads, White Cross	349287 240665
1015168	27509	Shell keep castle and associated fishponds at Snodhill	332269 240395
1015298	27569	Churchyard cross, St Bartholomew's Church	365726 232738
1015299	27571	Churchyard cross, St Peter and St Paul's Church	340194 251853
1015341	27492	Thruxtion Tump, a motte castle at Thruxtion Court	343602 234638
1015449	27528	Putley churchyard cross	364612 237593
1015682	27570	Churchyard cross, Holy Trinity Church	369540 243424
1016111	29853	Churchyard cross in St David's churchyard	348195 231109
1016112	29854	Churchyard cross in St John the Baptist's churchyard	347392 226255
1016116	29860	Churchyard cross in St Dubricius's churchyard	355616 217481
1016117	29861	Churchyard cross in St Swithin's churchyard	352970 216297
1016118	29862	Ganarew Cross	353280 216301
1016119	29863	Churchyard cross in St Michael's churchyard	345512 222463
1016120	29864	Churchyard cross in St Mary's churchyard	341932 225631
1016121	29842	Churchyard cross in St Bartholomew's churchyard	358600 244172
1016122	29843	Churchyard cross in St Peter's churchyard	356581 243465
1016123	29844	Churchyard cross in St John the Baptist's churchyard	358402 241226
1016124	29845	Churchyard cross in St Andrew's churchyard	355876 238024
1016125	29846	Churchyard cross in Holy Rood churchyard	357058 237439
1016126	29847	Churchyard cross in St Michael's churchyard	361267 233109
1016127	29848	Churchyard cross in St Mary the Virgin's churchyard	361882 247125
1016128	29849	Churchyard cross in St Mary the Virgin's churchyard	359841 224082
1016129	29850	Churchyard cross in St Michael and All Angels' churchyard	360100 226395
1016130	29852	Churchyard cross in St Michael's churchyard	348616 233484
1016132	29868	Churchyard cross in St Mary's churchyard	334059 224962
1016133	29870	Churchyard cross in St Mary's churchyard	326063 249202
1016134	29871	Churchyard cross in St Mary's churchyard	333293 251488
1016135	29872	Churchyard cross in St Mary the Virgin's churchyard	329157 256754
1016136	29873	Churchyard cross in St Michael's churchyard	329118 260448
1016137	29874	Churchyard cross in St John the Baptist and St Alkmund's churchyard	342565 265136
1016252	27526	Water mills and quarry at Mortimer's Cross	342589 263827
1016335	29886	Churchyard cross in St George's churchyard	349436 267156
1016336	29859	Churchyard cross in St James's churchyard	369560 258543

Appendix 8b

National List ID	Old ID	Monument Name	Centroid Grid Ref
1016338	29876	Churchyard cross in St Phillip and St James's churchyard	361868 240675
1016339	29877	Churchyard cross in St Dubricius's churchyard	354306 226411
1016340	29878	Churchyard cross in St Mary's churchyard	341974 238700
1016341	29879	Churchyard cross in St Mary's churchyard	338035 239881
1016342	29880	Churchyard cross in St Leonard's churchyard	336200 241103
1016343	29882	Churchyard cross in St Mary the Virgin's churchyard	347946 244468
1016344	29883	Churchyard cross in St Peter's churchyard	350276 244067
1016345	29884	Churchyard cross in St Bartholomew's churchyard	350544 242388
1016346	29885	Churchyard cross in St Margaret of Antioch's churchyard	349739 248195
1016354	27546	Motte castle 280m south of New Buildings Farm	342163 226999
1016433	30011	Dore Abbey: a Cistercian monastery	338765 230374
1017251	30059	Post-medieval house and gardens at Willey Court, 450m south east of Willey House	332968 267945
1017253	30078	Cusop Castle ringwork	323908 241398
1017256	30083	Standing cross in St Cuthbert's churchyard	356852 234721
1017257	30084	St Michael's Church, churchyard and standing cross immediately east of Dulas Court	337111 229552
1017346	31963	Moated site known as Old Court Mound at Old Court	333526 244901
1017571	29869	Dorstone village cross	331345 241687
1017690	29858	Churchyard cross in St Bridget's churchyard	358467 224812
1017735	29851	Churchyard cross in St David's churchyard	352945 231748
1017923	21670	Medieval bridge 870m north east of Stretton Court Farm	347415 243371
1018012	29881	Churchyard cross in St Michael and All Angels' churchyard	342554 245550
1018459	27507	The westernmost of a pair of bowl barrows, 310m north east of Llanerch-y-coed	327625 242859
1018856	21624	Ivington Camp multivallate hillfort	348465 254663
1019072	28871	The easternmost of a pair of bowl barrows 340m north east of Llanerch-y-coed	327675 242884
1019309	31979	Dovecote at Barton Court	374139 240894
1019476	28877	Moated site and fishponds immediately west of Upper House Farm	337191 245142
1019488	30080	Mouse motte and bailey castle	324837 242460
1019498	31976	Combined dovecote and icehouse at Gaines	371910 255417
1019822	31959	Moated site at Bishopstone Court	341628 244026
1019853	31967	Moated site 360m north of Joanshill Farm	359196 238121

National List ID	Old ID	Monument Name	Centroid Grid Ref
1019854	31969	Three moated sites at The Hyde and Lower Hyde	345384 255151
1019856	31971	Moated site and associated fishponds 160m east of Little Sarnesfield	338797 252112
1020363	30079	Motte and bailey castle and alien priory immediately south of Castle Lands	338536 228712
1021001	28880	Medieval settlement at Much Cowarne, immediately south east of Mill House	362190 246850
1021347	28886	Longtown castle and town	332260 229047

Appendix 8C

Registered Historic Parks and Gardens

National List ID	Old ID	Garden Park Name	Grade	Centroid Grid Ref
1403731		Hampton Court	II	351856 252450
1000276	1193	Hope End	II	372508 241262
1000459	1428	Eastnor Castle	II*	374446 238197
1000497	1473	Downton Castle	II*	344644 273832
1000500	1476	Holme Lacy	II*	355185 234728
1000873	1870	Berrington Hall	II*	351001 263190
1000874	1871	Brampton Bryan	II	335921 271931
1000875	1872	Brockhampton Park	II	368803 255246
1000876	1873	Broxwood Court	II	335498 253870
1000878	1875	Croft Castle	II*	345231 265746
1000879	1876	Eywood	II	332105 259360
1000880	1877	Foxley	II*	341228 247357
1000880	1877	Foxley	II*	341022 245998
1000881	1878	Garnons	II*	339419 243827
1000882	1879	Gatley Park	II	344958 268402
1000885	1882	Hergest Croft	II*	327962 256163
1000887	1884	Homme House	II	365354 231943
1000888	1885	Kentchurch Court	II*	342245 225633
1000891	1888	Moccas Court	II*	334411 243023
1000894	1891	Shobdon	II	339843 262711
1000897	1894	Stoke Edith	II	360512 240554
1000898	1895	Sufton Court	II*	357366 237757
1000900	1897	Whitfield	II	342867 232728
1001122	2125	Ferney Hall	II	343215 277504
1001303	2342	Hill Court	II	357590 221731
1001411	4126	Nieuport House	II	331893 251975

Unregistered Parks and Gardens

Name	Grid Ref	Name	Grid Ref
Abbey Dore Court	338806-230865	Canon Pyon House	345271-250577
Allensmore Court	346585-235313	Caradoc Court	355961-227257
Aramstone	355818-229786	Carthage	360009-228537
Ashe Ingen Court	358104-225892	Castle Green, Hereford	351222-239568
Bacton Manor	337226-232537	Castle Weir	333353-256456
Bartestree Court	356623-241147	Clater Park	368553-254090
Barton Court	374296-240872	Clifford Deer Park	327365-244344
Belmont House	348080-238464	Cobrey Park	360740-221367
Birchyfield	364112-253692	Court of Noke	337162-259580
Birley Court	345462-253126	Courtfield	359438-217551
Bishopstone Court	341541-244002	Cowarne Court	361260-246376
Bishopswood	360338-218530	Credenhill Court	344901-244523
Bodenham Manor	352677-251433	Devereaux Park	361955-237762
Bollitree Castle	363560-223816	Dingwood Park	372424-234926
Bosbury House	370663-243855	Dinmore Manor	349089-250212
Brand Lodge	376568-241208	Donnington Hall	370769-233391
Bredenbury Court	361378-255861	Dulas Court	336904-229637
Bredwardine Castle	333654-244016	Easton Court	355978-268421
Bredwardine Vicarage	333529-244502	Eaton Hill	350615-259432
Brinsop Court	344646-245917	Eaton Tregoz	361669-228313
Broadfield Court	354836-252794	Elsdon	332225-254465
Brobury House	333820-244612	Elton Hall	345905-271036
Brockhampton Court, Nr Ross	359704-231821	Eye Manor	349730-263857
Bryan's Ground	333360-264523	Eyton Hall	348330-261319
Bryngwyn	348563-230434	Eyton Old Hall	346865-261670
Buckenhill Manor	365994-256347	Fawley Court	357771-230093
Buckland	355651-256755	Fownhope Court	357686-235323
Burghill Court	347634-244100	Fownhope Park	357500-235500
Burghill Hospital	348447-243161	Gaines	371459-255539
Burton Court, Eardisland	342503-257293	Garnstone Park	340318-250417
Burton Court, Linton	366172-224105	Glenmonnow House	346740-221124
Cagebrook House	344291-237786	Goodrich Court	357054-220058
Canon Bridge House	343146-241282	Goodrich Court Stables	356900-220000
Canon Frome Court	364222-243761	Grendon Court	363628-228006

Name	Grid Ref	Name	Grid Ref
Haffield	372358-233599	Lower Eaton	344670-240278
Hagley Park/Court	356181-240845	Lugwardine Court	355166-240546
Halesend	373731-248512	Lynch Court	341363-257942
Hall Court, Kynaston	364382-235355	Lynhales	332523-255517
Hamnish Clifford	353174-259556	Lyonshall Park	332794-257240
Hampton Court	352380-253158	Lyston House	349548-228672
Hampton Dene	353452-240059	Mainstone Court	365668-239780
Harewood Park	352767-228064	Merton House	359777-224352
Hatfield Court	357644-259225	Michaelchurch Court	331183-234366
Haye Park	348200-271292	Monnington Court	337244-243320
Hazelhurst	358683-218748	Monnington Deer Park	336075-244223
Hellens	366366-233125	Moor Court, Pembridge	335539-256205
Hennor House	353916-258343	Moor House, Hereford	350494-240814
Henwood Farm	341178-255127	Moraston House	357088-225725
Hoe Court	375220-243632	Morehampton	338230-234704
Homend	363631-244367	Netherwood	363114-261038
How Caple Court	361103-230410	New Court, Lugwardine	354310-241276
Huntington Court, Hereford	348597-241883	New Weir	343883-241694
Huntington Court, Kington	325081-253310	Old Colwall	372939-241885
Huntington Park, Kington	325968-253432	Old Sufton	357459-238439
Huntsham Court	356345-217181	Pengethley Park	354152-225952
Jarvis's Charity	336551-244973	Pennoxstone Court	355512-228506
John Kyrle's Garden	359904-224056	Penyard Park	361383-222477
John Kyrle's Walk	359049-223593	Perrycroft	376503-241780
Kinnersley Castle	334932-249585	Perrystone Court	362687-229444
Kinsham Court	336805-264796	Pontrilas Court	339599-227366
Langstone Court	353441-221915	Porch House	358803-244017
Leadon Court	368599-246701	Poulstone Court	356841-228317
Ledbury Park	371496-237280	Priors Court	369815-241257
Lemore	331328-250913	Pudleston Court	355977-259189
Letton Court	334547-246070	Pudleston Rectory	356790-259930
Lincoln Hill House	358828-223028	Putley Court	364419-237518
Longworth	356538-240017	Ridgebourne	328850-256564
Lower Brockhampton	368800-256000	Rotherwas Park	353609-237390

Name	Grid Ref	Name	Grid Ref
Rowden Abbey	363179–256273	Treago	349095–223718
Rudhall House	362444–225305	Tyberton Court	337765–239528
Sarnesfield Court	337268–251020	Underdown	371677–236787
Seedley House	340182–274187	Upleadon Court	366603–241994
Sellarsbrooke Park	353279–216751	Upper Hall	371398–238044
Staunton Park	336172–260984	Upper Wintercott	347190–254527
Sugwas Court	345520–240604	Upper Wythall	359694–220669
Sutton Court	353277–245250	Vennwood	354773–249023
The Chase Hotel	360370–223902	Warham House	348135–239244
The Great House, Canon Pyon	354514–249407	Wessington Court	360748–235466
The Hermitage	346637–247045	Westhide Court	358829–244199
The Moor, Clifford	324157–243191	Weston Hall	352644–223704
The Mynde	347553–229842	Whitbourne Court	372629–256807
The Priory	325288–244515	Whitbourne Hall	370491–256614
The Prospect	359703–223990	Whitney Court	326820–247902
The Ryelands	348497–257875	Winforton House	330015–247180
The Vern	351955–250848	Wormsley Grange	343391–247953
The Whittern	333949–257363	Wyastone Leys	353459–215880
The Winnings	376164–243244	Wyecliff Court	346400–239800
Tillington Court	347111–245574	Wynds Point	376400–240300
Titley Court	333412–259394	Yatton Court	342700–265400

Appendix 8e

Special Areas of Conservation

ID	Area Name	Location	Grid Ref
SAC_001	Downton Gorge	Downton	439739
SAC_002	River Wye (pt of River Lugg)	Herefordshire	544912-230429
SAC_003	Wye Valley Woodlands	Herefordshire	549148
SAC_004	River Clun	River Clun	393754

Sites of Special Scientific Interest

ID	Area Name	Location	Grid Ref	Date
SSSI_001	Aston Ingham Meadows	Aston Ingham	SO689240	19/11/1984
SSSI_002	Bank and Cother Hill	Malvern	SO756467	05/04/1984
SSSI_003	Berrington Pool	Berrington Hall, Leominster	SO509630	01/11/1983
SSSI_004	Birchend	Bosbury, Ledbury	SO671444	11/05/1989
SSSI_074	Birch Wood	Sollars Hope	SO611323	13/08/1985
SSSI_005	Bishon Meadow	Bishopstone	SO427436	06/02/1992
SSSI_006	Black Mountains	Herefordshire	SO245300	28/01/1985
SSSI_007	Bradnor Hill Quarry	Bradnor, Kington	SO291577	09/12/1986
SSSI_008	Brampton Bryan Park	Brampton Bryan	SO360716	11/05/1989
SSSI_009	Burrington Farm Stream Section	Burrington	SO438727	07/09/1990
SSSI_010	Burrington Meadow	Burrington	SO446716	27/07/1983
SSSI_011	Burrington Sections	Burrington	SO433723/443725	13/01/1986
SSSI_012	Bushy Hazels and Cwmma Moors	Brilley	SO286511	31/12/1983
SSSI_013	Byton and Coombe Moors	Byton	SO364634	01/12/1984
SSSI_014	Caeiron Meadow	Michaelchurch Escley	SO283386	11/05/1989
SSSI_015	Cage Brook Valley	Ruckhall	SO451386, SO443377	07/01/1985
SSSI_016	Capler Wood	Fownhope	SO588326	15/11/1983
SSSI_017	Chanstone Wood	Turnastone, Vowchurch	SO356354	15/11/1983
SSSI_018	Cherry Hill Woods	Fownhope	SO577353	18/08/1983
SSSI_019	Church Hill Quarry	Leintwardine	SO412738	08/12/1989
SSSI_020	Common Hill	Fownhope	SO588346	08/12/1989
SSSI_021	Coughton Wood and Marsh	Walford, Ross-on-Wye	SO590211	27/08/1986
SSSI_022	Crumpton Hill Wood	Cradley	SO760489	19/08/1988
SSSI_023	Dinmore Hill Woods	Dinmore	SO512516	18/02/1986
SSSI_024	Downton Gorge	Downton	SO439739	18/01/1988
SSSI_025	Eastnor Park	Eastnor	SO745378	07/09/1990
SSSI_026	Elton Lane Cutting	Elton	SO465704	09/10/1989
SSSI_027	Fishpool Valley	Croft	SO451662	31/12/1984
SSSI_028	Flintsham and Titley Pools	Titley	SO318589/325595	01/11/1983
SSSI_029	Great Doward	Ganarew	SO549159, SO548163	09/12/1986
SSSI_030	Halesend Wood	Nr Malvern	SO740495	29/01/1987

Appendix 8f

ID	Area Name	Location	Grid Ref	Date
SSSI_031	Hall Wood	Much Marcle	SO672333	09/10/1989
SSSI_032	Haugh Wood	Mordiford	SO591367	09/10/1989
SSSI_033	Hill Hole Dingle	Bodenham	SO537540	31/07/1987
SSSI_034	Lea and Pagets Wood	Nr Fownhope	SO598343	09/08/1985
SSSI_035	Ledbury Cutting	Ledbury	SO712385	25/11/1983
SSSI_036	Little Byefields Meadow	Storridge	SO745490	13/01/1986
SSSI_037	Linton Quarry	Gorsley, Ross-on-Wye	SO677257	05/01/1990
SSSI_038	Little Hill	Mordiford	SO608383	13/01/1986
SSSI_039	Littlemarsh Common	Nr Eaton Bishop	SO439378	05/04/1984
SSSI_040	Lugg and Hampton Meadows	Hereford	SO531411	16/03/1984
SSSI_041	The Malvern Hills	Malvern	SO766472-758350	06/02/1990
SSSI_042	Mocktree Quarries	Leintwardine	SO415753	07/09/1990
SSSI_043	Mains Wood	Nr Putley	SO644387	18/06/1984
SSSI_044	Mayhill Wood	Eastnor	SO723370	29/01/1987
SSSI_046	Moccas Park	Moccas	SO341425	11/05/1989
SSSI_047	Monnington Scar	Monnington-on-Wye	SO354444	07/09/1990
SSSI_048	Mortimer Forest	Nr Herefordshire	SO459735/472731/ 473730/477735/ 483738/ 488730/ 495724-798724/ 485712-489711/ 473719-476717	18/02/1992
SSSI_049	Mosley Common	Pembridge	SO379581	02/10/1985
SSSI_050	New Inn Meadow	Nr Cradley	SO758493	18/06/1984
SSSI_051	Olchon Farm Meadows	Llanveynoe	SO302309	15/05/1984
SSSI_052	Orchid Bank, Winslow Mill	Nr Woolhope	SO625362	31/12/1985
SSSI_053	Park Wood	Welsh Bicknor	SO588178	21/12/1984
SSSI_054	Perton Roadside Section & Quarry	Perton	SO597403	07/09/1990
SSSI_055	Pikes Farm Meadows	Michaelchurch Escley	SO289382, SO292383	11/05/1989
SSSI_056	Quebb Meadow	Quebb	SO305521	02/02/1989
SSSI_057	Queestmoor Meadow	Queestmoor	SO305522	18/03/1992
SSSI_058	Ridgeway Wood	Nr Eastnor	SO744391	18/03/1997
SSSI_059 A & B	River Lugg	Herefordshire	SO173751 to SO565372	02/02/1985
SSSI_060	River Lugg Meanders	Herefordshire	SO466612	13/02/1992
SSSI_061	River Teme	Herefordshire	SO121848-850525	19/07/1996

ID	Area Name	Location	Grid Ref	Date
SSSI_062 A & B	River Wye	Herefordshire	AN803872 to ST542900	28/11/1996
SSSI_063	Rockhall Quarry	Aymestrey	423655	08/12/1989
SSSI_064	Scutterdine Quarry	Nr Mordiford	SO577368	03/05/1985
SSSI_065	Sharpnage Wood	Nr Woolhope	SO603368	14/03/1984
SSSI_066	The Flits	Preston-on-Wye	SO378410	23/03/1992
SSSI_067	The Sturts	Letton	SO336475/338480	19/12/1997
SSSI_068	Upper Hall Farm Quarry & Grassland	Ledbury	SO717384	31/07/1987
SSSI_069	Upper Welson Marsh	Eardisley	SO292515	01/11/1983
SSSI_070	Upper Wye Gorge	S. Herefordshire	SO560155	20/02/1989
SSSI_071	Wayne Herbert Quarry	Nr Michaelchurch Escley	SO335320	13/10/1986
SSSI_072	Wellington Wood	Wellington	SO485497	13/10/1986
SSSI_073	Wilton Bluff	Ross-on-Wye	SO597240	19/08/1988
SSSI_075	Woodshuts Wood	Mordiford	SO580376	1984
SSSI_076	Wormbridge Common	Wormbridge	SO426313	1984
	The Bury Farm	Dinmore	SO499522	2006
	Birches	Kington	SO297537	2014

Appendix 8g

National Nature Reserves (NNRs)

ID	Area Name	Grid Ref
NNR_001	Downton Gorge	439739
NNR_002	Moccas Park	341425
NNR_003	The Flits	378410

Local Nature Reserves (LNRs)

ID	Area Name	Grid Ref
LNR_001	Dinmore Hill Woods (Queenswood)	365048-250845
LNR_002	Belmont Meadows	349204-237697
LNR_003	Tupsley Common	352642-239911
LNR_004	Broadmoor Common	360115-256420
LNR_005	Broadlands	352856-240942
LNR_006	Little Mountain Common	328080-242717
LNR_007	Coppett Hill	SO573175

Appendix 8i

Local Wildlife Sites (LWS)

Site ID	Site Name	Grid Ref
SINC_01	Railway Line near Green Farm	474419
SINC_02	Yazor Brook	482421
SINC_03	Pond at Huntington Court	484419
SINC_04	Orchard at Huntington	485419
SINC_05	Moor Park	494411
SINC_06	Widemarsh Brook	503407
SINC_07	Land south of College Road bridge	512408
SINC_08	Ayles Brook North	499420
SINC_09	Ballinger Court Dew Pond	503420
SINC_10	Disused Railway	509413
SINC_11	Site at Inco Alloys	511419
SINC_12	Active Railway North of Wye	510413
SINC_13	Ayles Brook South	510409
SINC_14	Land west of Staniers Way	519418
SINC_15	Hereford-Gloucester Canal Pond	520417
SINC_16	Hereford-Gloucester Canal Overgrown	522418
SINC_17	Lugg Rhea	521417
SINC_18	Orchard below Southview	522417
SINC_19	Land aside Blind College	518413
SINC_20	Land north of Hampton Park Road	536391
SINC_21	Litley Court, Hampton Park Road	531391
SINC_22	68 Hampton Park Road	529391
SINC_23	Hampton Grange Nursing Home	528391
SINC_24	Sewage Works	519387
SINC_25	Eign Brook	517401
SINC_26	Eign Brook Corridor	521394
SINC_27	Scrub aside Eign Brook	517401
SINC_28	Castle Pool	512396
SINC_29	Castle Green River Bank	512395
SINC_30	Scrub at Friary	505396
SINC_31	Land west of Great Western Way North of Wye	502395
SINC_32	Fields below 47 Broomy Hill	499394
SINC_33	Land adjacent to Waterworks Museum	496393
SINC_34	Broomy Hill Waterworks	496394

Site ID	Site Name	Grid Ref
SINC_35	4 Ponds near Breinton Road	491398
SINC_36	Pond at Lower Hill Farm	485402
SINC_37	Green Lane to west of Westfaling Street	486403
SINC_38	Land at end of Green Lane	484403
SINC_39	Meadow south of St Johns Cottage	489377
SINC_40	Belmont Pool & Environs	488380
SINC_41	Newton Brook	491380
SINC_42	Land North of Villa street	497390
SINC_43	Newton Farm Wet Woodland	490374
SINC_44	Newton Farm Open Space	492377
SINC_45	Pond north of Newton Farm Open Space	491379
SINC_46	Newton Farm Wet Woodland Stream	491380
SINC_47	Woodland to South of Newton Farm	493374
SINC_48	Great Western Way	500384
SINC_49	Riverside meadow to west of Greyfriars bridge	506394
SINC_50	Grafton House Orchard	498374
SINC_51	Land west of Great Western Way South of Wye	498376
SINC_52	Land east of Great Western Way South of Wye	499376
SINC_53	Land to the South of Hunderton School	502390
SINC_54	Active Railway South of Wye	498375
SINC_55	Withy Brook	504371
SINC_56	Land to north of Withy Brook	510373
SO23/001	Petre-Higgen Wood, Cusop Hill and Dingle	250403
SO23/002	Black Mountains and adjoining woodlands	277313
SO23/003	Field near Gilbert's Place	268366
SO23/004	Wood at Canddo source and pool at Crasswall Abbey	270377
SO23/005	Cefn Hill Common	275385
SO23/006	College Farm meadows	274364
SO23/007	Field at The Place	275334
SO23/008	Cae Pound Wood and adjoining meadows	277363
SO23/009	Meadows and woodlands along lower Canddu valley	280367
SO23/010	Caeiron Meadow and adjoining meadows	281386
SO23/011	Field near Blackhill Farm	284322
SO23/012	Wern Fawr	288368
SO23/013	Wood near Rockyfold Farm	290359
SO23/014	Pikes Farm Meadows	290382

Site ID	Site Name	Grid Ref
SO23/015	Vagar Hill Common	294388
SO23/016	Olchon Brook	306305
SO23/017	River Monnow	426233
SO24/001	Leech Pool	239451
SO24/002	Grove Wood	242447
SO24/003	Three fields near Woodspring, and Cwm yr Afr	238475
SO24/004	Mouse Castle, Hawks and Scudamore Common Woods	248427
SO24/005	Clifford Common	245462
SO24/006	Rhydspence Plantation and adjoining sites	248476
SO24/007	Ton Wood	250453
SO24/008	Disused quarry on Cusop Hill	257404
SO24/009	Hardwick Brook	243440
SO24/010	New Coppice	263431
SO24/011	Woodlands and meadow south of Brilley	265482
SO24/012	Alt Common and Cot Wood	272425
SO24/013	Windle Park	273441
SO24/014	Field near Mynydd Brith	275402
SO24/015	Little Mountain and Newhouse Wood	279428
SO24/016	Welshwood Dingle	280494
SO24/017	Nant-y-bar Dingle	286410
SO24/018	Roadside bank, south side of B4348	292436
SO24/020	Bach Dingle	293432
SO24/021	Nicholas Common	296473
SO24/022	Asper Wood	296425
SO24/023	Winforton Church	298469
SO24/024	Land at Penycastell	232486
SO24/025	Land at Bailey Merdy Farm	238477
SO24/027	Land at Tan House	247488
SO24/028	Sunny Bank Meadow	250479
SO24/029	Land at the Nursery, Rhydspence	252477
SO24/030	Land at Woodside, Brilley	256479
SO24/031	Brilley Churchyard	260492
SO24/032	Meadow adjacent to Brilley Chapel	268488
SO24/033	Meadow adjacent to Woodbine Villa	274487
SO24/034	Land adjacent to old track to Pentre Coed Farm Woodeaves	285493
SO24/035	Winforton Wood	291480

Site ID	Site Name	Grid Ref
SO24/036	Meadow adjacent to Winferton Wood, Lady Arbour Farm	295482
SO25/001	Hell Wood	256531
SO25/002	Gladestry Brook	254544
SO25/003	Hergest Ridge	263562
SO25/004	Marsh near Burnt Hengoed	261524
SO25/005	Land near Great Penllan - (Old Marl Pit)	271521
SO25/006	Field at Fernhall	276512
SO25/007	Herrock Hill	281595
SO25/008	Park Wood	279561
SO25/010	Pond near Hergest Court	281554
SO25/011	Bradnor Hill and Holywell Wood	282582
SO25/012	Bushy Hazels and Cwmma Moors	285510
SO25/014	Fields at Pound Farm	288541
SO25/015	Upper Welson Marsh	292515
SO25/016	Land near Birches Farm	295536
SO25/017	Tinkers Wood	296588
SO25/018	Huntington Churchyard & Environs	249533
SO25/019	Land near Lower Rabber	252546
SO25/020	Land at Bank Farm	256546
SO25/021	Land at Lodge Farm	259531
SO25/022	Land at Bank Farm	259545
SO25/023	Land at Bank Farm	263545
SO25/024	Land at Lodge Farm	263531
SO25/025	Land near Bank Farm	265544
SO25/026	Land near Park Stile Mill	267538
SO25/027	Land near Lower Way Farm	273549
SO25/028	Castle Twts	278554
SO25/029	Land at Breward	283551
SO25/030	Land at Chickward (1)	283532
SO25/031	Land at Chickward (3)	284535
SO25/032	Land at Millbank Wood (2)	286554
SO25/033	Land at Floodgates	286572
SO25/034	Land at Chickward (2)	286534
SO25/035	Land at Millbank Wood (1)	290558
SO25/036	Land at Rhue Ville	293570
SO25/037	Rushock Common	294585

Appendix 8i

Site ID	Site Name	Grid Ref
SO26/001	Pond at Knill	287605
SO26/002	Knill Wood, Hazel Point and Nash Wood	301624
SO26/004	Land at Lower Harpton	278600
SO32/001	Meadow near Longtown Police Station	321293
SO32/002	Clodock Meadows	324270
SO32/003	Clodock Church	326275
SO32/004	Woodland near Lower Hunthouse Farm	332267
SO32/005	Maes-y-fedw Wood	341298
SO32/006	Walterstone Brook	351263
SO32/007	Hedgebank at Crossway	343258
SO32/008	Woodland near Llancillo Hall	356252
SO32/009	Pool east of Ruthland Farm	360283
SO32/010	Fedw Wood	366274
SO32/011	Dulas Churchyard	371294
SO32/012	Cwm Wood	374282
SO32/013	Pikes Wood and adjoining woods	382276
SO32/014	Ewyas Harold Common	385294
SO32/015	The Poplars Meadow	390283
SO32/016	Disused railway line. Pontrilas to Ewyas Harold	395291
SO32/017	Callow Hill Wood	395280
SO33/001	Glibes Wood	300369
SO33/002	Olchon Farm Meadows	301309
SO33/003	Ashen Coppice, Holly and Court Woods	303344
SO33/004	Escley Brook	290378
SO33/005	Pasture near Rockyfold Farm	320337
SO33/006	Wern Ifor Wood	319351
SO33/007	Canon Tump Common	327345
SO33/008	Lower House Common	327354
SO33/009	Wayne Herbert Quarry	334321
SO33/010	Meadow near Upper Crossway	335341
SO33/011	Crow Wood and Meadow and adjoining woodland	338359
SO33/012	Woodland at The Folly	341331
SO33/013	Green's and Wallstone Woods, Whitewall Coppice	345372
SO33/014	Upper Court Meadow	343333
SO33/015	Meadow near Graig Farm	343337
SO33/016	St Margaret's Churchyard	353337

Site ID	Site Name	Grid Ref
SO33/017	Chanstone Wood and adjoining woodland	349350
SO33/018	Dulas Brook	352316
SO33/019	Roadside verge near The Trout Inn	362301
SO33/020	Bacton Woods	366332
SO33/021	Russell's Coppice and adjoining grassland	369316
SO33/022	Vowchurch Common	372371
SO33/023	River Dore	368345
SO33/024	Eaton Hill Wood	373358
SO33/025	Ponds near Woodfield Farm	381398
SO33/026	Woodland near Abbey Dore	384317
SO33/027	Newbarns, Dunseal, Ravenshot Wds & Pontapina Break	383346
SO33/028	Timberline Wood and adjoining woodlands	384376
SO33/029	Dore Abbey	386304
SO33/030	Gilberts Hill Wood and Garrabach Coppice	397304
SO33/031	Brampton Hill Wood	400357
SO34/001	Merbach Hill, Benfield Park and Westonhill Wood	303449
SO34/002	Mill Wood and Greta Wood	305412
SO34/003	Golden Well	308423
SO34/004	Pond near Turners Boat	315456
SO34/005	Roadside bank opposite Llanafon Farm	326416
SO34/006	Court Wood	328447
SO34/007	Wern Wood	331436
SO34/008	Ox-bow Lake, Letton Court	333459
SO34/009	"The Sterts", Waterloo, Near Letton	335478
SO34/010	Trap Coppice and Mill Leasowe Wood	338450
SO34/011	Depple Wood and Castle Coppice	336439
SO34/012	Moccas Park and adjoining woodland	352410
SO34/013	Land at Waterloo, Letton	338476
SO34/017	Mere Pool, Blakemere	361410
SO34/018	Field at Pig Street	364484
SO34/019	Land at Tumpey Ley, World's End, Staunton-on-Wye	368464
SO34/020	Parks Wood and woodland to the east	365494
SO34/022	Moorland Coppice	373500
SO34/023	Land at Rose bank, Preston-on-Wye	373416
SO34/024	Land at Calver Hill (Davies Meadows Reserve)	374485
SO34/025	The Flits	378410

Site ID	Site Name	Grid Ref
SO34/027	Land at Waterloo, Letton	341477
SO34/028	Land at Dukeins Moor	350478
SO34/029	Land at Little London, Staunton-on-Wye	359460
SO34/030	Glebeland at World's End	367464
SO34/031	Land near Hacton, Preston-on-Wye	390419
SO35/001	Field at Lower Welson	300501
SO35/002	Quebb Meadow	301521
SO35/003	Queest Moor	305520
SO35/004	Disused railway, Kington to Leominster/Presteigne	346586
SO35/006	Holywell Dingle	313509
SO35/007	Rodds, Penrhos, Oxpasture and Greenwoods	312551
SO35/008	Piers Grove Wood and adjoining field	313570
SO35/009	Pool near Oldcastle	320517
SO35/010	Highmoor Wood	317526
SO35/011	Pools near Titley	325595
SO35/012	Pool near Upcott	326510
SO35/013	Lyonshall Park Wood	321572
SO35/014	The Batch	328521
SO35/015	Pool near Shawl Farm	332592
SO35/018	Highfield Wood	347503
SO35/019	Mowley and Grove Woods	350598
SO35/020	Field near Lower Broxwood	370544
SO35/021	Pool near Sarnesfield Court	373510
SO35/022	Pool near Dairy House	377514
SO35/023	Moseley Common	379581
SO35/024	Sherrington Wood (2)	380545
SO35/025	River Arrow	426587
SO35/026	Fields near Bearwood	385561
SO35/028	Heath Wood (2)	388546
SO35/029	Tippet's Brook (part 2)	395560
SO35/030	Land at Lilwall Farm (2)	301546
SO35/031	Land at Lilwall Farm	302546
SO35/032	Land at Rodds Farm (2)	305552
SO35/033	Land at Rodds Farm	304555
SO35/034	Land at Sunset	304568
SO35/036	Land at Mill Farm	313572

Site ID	Site Name	Grid Ref
SO35/037	Land at Rushock Farm	311585
SO35/038	Land at Bullocks Mill	318571
SO35/039	Lyonshall Churchyard	330562
SO35/040	Land near Hunton Bridge	332589
SO35/041	Land at Lyonshall	335557
SO35/042	Hopleys Green Common	341525
SO35/044	Land at Rose Cottage, Woonton	355522
SO35/045	Land at Moorcourt Farm	355552
SO35/046	Land adjacent to Moseley Common (1)	379582
SO35/047	Land at Barewood	384562
SO35/048	Land adjacent to Moseley Common	383580
SO36/001	Little Brampton Scar and adjoining woodland	310611
SO36/002	Frith Wood	318657
SO36/003	Hindwell Brook	296611
SO36/005	Bircher Wood	329614
SO36/006	Woodlands on Coles Hill	339659
SO36/007	Lime Brook	339675
SO36/008	Clay Vallets and adjoining sites	349680
SO36/009	Field near Lower Tan House	352604
SO36/010	Byton and Combe Moors	364634
SO36/012	Woodlands along River Lugg	365647
SO36/014	The Orles, Newton	374697
SO36/015	Fields, Woodland and verges near Limebrook	376670
SO36/016	Woodbatch Plantation	381679
SO36/018	Yeld Wood	394662
SO36/019	Wigmore Rolls	396697
SO36/020	Shobdon Pools	395624
SO36/021	Land near Little Brampton	300616
SO36/022	Land near Nash Court	305622
SO36/023	Land at Nash	314630
SO36/024	Land adjacent to Wychmoor Wood	316615
SO36/025	Land adjacent to Bradleys Cottage	319615
SO36/026	Land at Stapleton	320656
SO36/027	Land at Stapleton Castle	323656
SO36/028	Land at Old Hall Farm (1)	335675
SO36/029	Land at Old Hall Farm (3)	336676

Appendix 8i

Site ID	Site Name	Grid Ref
SO36/030	Land at Old Hall Farm (2)	336677
SO36/031	Land near Mill Cottage	340698
SO36/033	Land at Wordells Farm, Birtley	356695
SO36/035	Land at Deerfold (3)	371688
SO36/036	Land at Deerfold (2)	372674
SO36/037	Land at Limebrook, Lingen	374658
SO36/041	Land at Wheelbarrow Castle	385657
SO36/042	Land at Lower Woodbatch	386680
SO36/043	Land near Lower Woodbatch	388678
SO36/044	Land at Chapel Farm	392684
SO36/045	Land near Haven Farm	392668
SO36/046	Land at Dickendale	395678
SO36/047	Land at Lyepole Bridge	397655
SO36/048	Land at Combe Moor	360634
SO37/001	Brampton Bryan Park and Pedwardine Wood	356711
SO37/002	Coxall Knoll (2)	367735
SO37/003	The Marl Pit, Buckton	380737
SO37/004	Shelder Meadow	382721
SO37/005	Adley Moor Common	382746
SO37/006	Buckton Bog	392740
SO37/007	Land near Green Farm	347715
SO37/008	Land Adjacent to Coxall Knoll	372737
SO41/001	Skenchill Wood and adjoining woodlands	485179
SO41/002	Tump Wood	492162
SO42/001	Woodlands around Gwern-gounsell	411282
SO42/002	Kentchurch Churchyard	419256
SO42/003	Castlefield and Little Corras Wood	438235
SO42/004	Garway Hill Common	438249
SO42/005	Burnt House Wood	438262
SO42/006	Woodland near Pentwyn Common	442292
SO42/007	Merryvale Wood	445274
SO42/008	Cockshoot Wood	449220
SO42/009	Hondy Wood	450270
SO42/010	Saddlebow Hill Common	455277
SO42/011	Bowers Wood	461297
SO42/012	Garway Common	466225

Site ID	Site Name	Grid Ref
SO42/013	Old Hall and Little Old Hall Woods	468256
SO42/014	Daren Wood	472202
SO42/015	Darren Brook	471215
SO42/016	Pool at The Mynde	473297
SO42/017	Orcop Church	473262
SO42/018	Woodlands around Weavers Hill	473293
SO42/019	Nantywain Wood	484203
SO42/020	Cockshoot and Lady Woods	486246
SO42/021	Brinstone Wood	487228
SO42/022	Garren Brook	494227
SO43/001	Two Ponds at Castle Farm	409383
SO43/002	Bucknall's Wood	407392
SO43/003	Big Birches Wood	408309
SO43/004	Field near Bage Mill	414397
SO43/005	Whitfield	420326
SO43/006	Kingstone Common	429358
SO43/007	Arkstone Common	436352
SO43/008	Honeymoor Common	436383
SO43/009	Littlemarsh Common	438377
SO43/010	Cage Brook	423369
SO43/011	Eaton Bishop Church	443391
SO43/012	Cage Brook Valley and woodlands	455389
SO43/013	Field near Eaton Camp	450396
SO43/014	Pond at Allensmore Court	466353
SO43/015	Clehonger Village Pond	466380
SO43/016	Pond at Allensmore Court	467350
SO43/017	Breinton Wood	475393
SO43/018	Hayleaseow Wood, Newton Coppice and Spring Grove	482375
SO43/019	Belmont wood and Hunderton Rough	478387
SO43/020	Knockerhill Wood and adjoining woodland	490351
SO43/021	Hampton's Rough Wood and The Firs	490330
SO43/022	Helen's Wood	496317
SO44/001	Woods converging on Burton Hill	393476
SO44/002	Kenmoor Coppice	403454
SO44/003	Garnons Hill and Caroline Coppice	402443
SO44/004	Pool near Mansell Lacy	423457

Appendix 8i

Site ID	Site Name	Grid Ref
SO44/005	Mansell Lacy Church	425455
SO44/006	Bishon Common	426436
SO44/007	Warlow Pool	432402
SO44/008	First Pond near Bunshill	432425
SO44/010	Pond near Longmoor cottage	434406
SO44/011	Merryhill Wood	436456
SO44/012	Field near Whitehouse Farm	438446
SO44/013	Butthouse Knapp	439490
SO44/014	Pool near Magna Castra Farm	442423
SO44/015	Credenhill Park Wood and Sally Coppice	450447
SO44/016	Woodlands and golf course around Nupton Hill	434474
SO44/018	Pyon Hill	455495
SO44/019	Two pools at Stretton Sugwas Gravel Workings	455423
SO44/020	Pond near Stretton House	461429
SO44/021	Red Castle Marsh Wood	461481
SO44/022	Pond near Tillington Court	471458
SO44/023	Kings Acre Reserve	472407
SO44/024	Wellington Wood and adjoining woodland	484499
SO44/025	Pond at Huntingdon Court	485418
SO45/001	Weobley Church (2)	401518
SO45/002	Field near Weobley Marsh Common	416508
SO45/003	Weobley Marsh Common	415514
SO45/004	Pigmore Common, Lower Burton	420564
SO45/005	Pond near Sytches Farm	426573
SO45/006	Pool near Black Hall	436506
SO45/007	Stretford Brook	436545
SO45/008	Monkland Common	451578
SO45/009	Westhope Hill and surrounding woodland	455521
SO45/010	Pond near Bankfield house	483576
SO45/011	Titterstone Plantation, Woodfield and Limekiln Copse	483532
SO45/012	Woodland near Hope under Dinmore	475518
SO45/013	Land adjacent Newbridge Brook, Lower Newton	402531
SO45/014	Land at Stretford Bridge	441551
SO45/015	Land at Knapton Green	448528
SO45/016	Land at Upper Hill	472532
SO45/017	Land at Oxpasture Coppice	491517

Site ID	Site Name	Grid Ref
SO45/018	Land adjacent to Plock Wood	496519
SO46/001	Woodhampton and Barnett Woods	400681
SO46/002	Marsh Covert	408606
SO46/004	Mere Hill Wood Track Sections	413657
SO46/005	Ballsgate Common	417664
SO46/006	Peckett's Yeld Wood	418647
SO46/007	Garden House Wood (2)	418660
SO46/009	Pyon Wood	423663
SO46/010	Three Ponds at Aymestry	426660
SO46/012	Field north of Harbour Farm	442613
SO46/013	Tars Wood	441630
SO46/015	Limekiln Coppice and Barn Coppice	443685
SO46/016	Pinsley Brook	419609
SO46/017	Oaker Wood (1)	453681
SO46/018	Tylers Vallet	454642
SO46/019	Oaker Wood (2)	463633
SO46/021	Eyeton Common	474612
SO46/022	Fields east of Blackpole	498624
SO46/023	Green Hill Common	409692
SO46/024	Land at Limebrook	438697
SO46/025	Woodlands and Commons centred on Croft Ambrey	451666
SO46/026	Land at Leinthall Starkes	444699
SO46/028	Land at Patrick's Hill	473687
SO46/029	Land at Ryecroft	482695
SO46/030	Land near Sunnyside	486696
SO47/001	Toddington Lane Sections	410753
SO47/002	Churchill Quarry	410737
SO47/004	Rookery and Mocktree Hays	413762
SO47/005	Billings, Coles and Hangrove Woods	415750
SO47/006	Tatteridge Hill	422727
SO47/008	Stonepits and Jay Coppices	426775
SO47/009	Stubbs Coppice	436766
SO47/011	Downton Gorge (4)	442751
SO47/012	Burrington Meadow	445716
SO47/013	Field at Bowburnet	451720
SO47/014	Petchfield Copse and woodland to the north, east.	450700

Site ID	Site Name	Grid Ref
SO47/015	Kingacre and Hall Woods, and Aston Copse	464714
SO47/018	Richards Castle Mound and Churchyard	483702
SO47/019	Land at Lawnwell Dingle	411759
SO47/020	Land at Kinton Farm	413747
SO47/021	Land near Wassell Barn	417754
SO47/022	Land at Downton Bridge	429726
SO47/023	Land at Burrington Bridge	432719
SO47/024	Land at Hollows Farm	433758
SO47/025	Land at New House (1)	441725
SO47/026	Land near Burrington Pool	444719
SO47/027	Land at New House (3)	444729
SO47/028	Land at New House (4)	445728
SO47/029	Land at Downton Castle	445746
SO47/030	Land at New House (5)	450733
SO47/031	Land at New House (6)	451729
SO47/032	Land at New House (7)	452728
SO47/033	Land at New House (8)	455727
SO47/034	Land at New House (9)	455729
SO47/035	Land at Elton	461710
SO47/036	Land adjacent to pitch coppice	469728
SO47/037	Land adjoining Killhorse Lane (2)	468700
SO47/038	Land adjoining Killhorse Lane	470701
SO47/039	Land at New House (2)	443727
SO51/001	Woodland at Welsh Newton and Callow Hill	508163
SO51/002	The Doward and Huntsham Hill	546155
SO51/003	Coppet Hill and adjoining woodlands	571174
SO51/004	Pool Ellocks	572188
SO51/005	Marsh near Goodrich	573191
SO51/006	Park Wood	582175
SO51/007	Field near Forest Green	594199
SO51/008	Woodlands east of Kerne Bridge	582192
SO52/001	Two ponds at Brom-y-Close	509280
SO52/002	Four ponds near The Marsh	517272
SO52/003	The Moors	528255
SO52/004	Upper Heath and Lower Heath Woods	531236
SO52/005	Redbrook Meadow, Gwatkins Grove and Grandoo's Coppice	539286

Site ID	Site Name	Grid Ref
SO52/006	Margin of Wriggle Brook near Tresseck	541299
SO52/007	Pengetley Grove	544261
SO52/008	Riggs Wood	550272
SO52/009	Wilson Farm ponds	553237
SO52/010	Castlemeadow Wood	559275
SO52/011	Fields near Wellsbrook Farm	568250
SO52/012	Goodrich Court Wilderness	571202
SO52/013	Pool near Ashe Ingen Court	578259
SO52/014	Pools near Strangford Viaduct	578289
SO52/015	Wells Brook	573248
SO52/016	Marsh near Bridstow	582252
SO52/017	Disused railway line, Ross to Kerne Bridge	586216
SO52/018	Marsh near Bridstow Church	584248
SO52/019	Northern end of Coughton Marsh	588216
SO52/020	Coughton Wood and Marsh	590210
SO52/021	Baytons Grove	596298
SO52/022	Wilton Bluff	596239
SO52/023	Marshland near Audit's Bridge	502260
SO53/001	Hopleys Wood	501345
SO53/002	Woodlands on Aconbury Hill	511330
SO53/003	Reeces Wood	505350
SO53/004	Roadside bank near Twyford	506345
SO53/005	Williams Wood	508337
SO53/006	River Wye	270461
SO53/007	Athelstan's and Rough Hill Woods and The Crickets	520315
SO53/008	Pool at Rotherwas	537380
SO53/009	Rotherwas Park Wood	540374
SO53/010	Upper Bolstone Wood and The Belt	540333
SO53/011	Ballis Wood	542320
SO53/012	Brick Kiln Wood	544347
SO53/013	Trilloes Wood Court	547322
SO53/014	Lower Bolstone Wood	553332
SO53/015	Ponds at Holme Lacy	555347
SO53/016	Altbough Wood	554304
SO53/017	Kidley Hill Wood	565325
SO53/018	Fields north of Carey	562312

Appendix 8i

Site ID	Site Name	Grid Ref
SO53/019	Ballingham railway tunnel	566314
SO53/020	Fawley railway tunnel	571301
SO53/021	Scutterdine Quarry	577368
SO53/022	Ballingham Wood	580325
SO53/023	Woodlands and grasslands above Fownhope	574358
SO53/024	Backbury Hill	580391
SO53/025	Woods along the Wye from Capler Camp	587316
SO53/026	Haugh Wood and adjoining woodland	587367
SO53/027	Pentaloe Brook	600370
SO53/028	Fields near Checkley Chapel	595385
SO53/029	Checkley Common	597385
SO53/030	Perton Roadside Section and Quarry	594397
SO53/031	Lea, Pagets and Buckenhill Woods	598343
SO53/032	Eign Hill Quarry	526398
SO54/001	Wellington Marsh	502472
SO54/002	Old canal at Burcot	523420
SO54/003	Lugg Meadows	527411
SO54/004	Field south of Sutton Rhea	536438
SO54/005	Sutton Hill Gravel Pit	541464
SO54/006	Venn's Wood	550491
SO54/007	Upper Maund Common	563491
SO54/008	Maund Common	561499
SO54/009	Woodland on Shucknall Hill	585433
SO55/001	Field near Bury of Hope	502526
SO55/002	Lower Mile's Rough	505533
SO55/003	Dinmore Hill and adjoining woodland	507513
SO55/004	River Lugg	537519
SO55/005	Wig Wood, Lewis's Plantation and Kennel Gorse	516536
SO55/006	Fields near Stoke Prior	522570
SO55/007	Gravel pits at Bodenham	523511
SO55/008	Hill Hole Dingle (3)	525535
SO55/009	Marshland near Steen's Bridge	536569
SO55/010	Dorlas Coppice	543524
SO55/011	The Rough and The Oaks	549562
SO55/012	Pool at Puddlestone	564595
SO55/013	Dudale's Wood and Old Coppice	562521

Site ID	Site Name	Grid Ref
SO55/014	Woodland near Banstone Farm	575532
SO55/015	Woodland near Grendon Bishop	576560
SO55/016	Woodlands above Ullingswick	566509
SO55/017	Land at Eaton Hill	507591
SO55/018	Land adjacent to Church Hill coppice	510526
SO55/020	Land at Eaton	510584
SO55/021	Land near Stone Farm	514555
SO55/022	Land at Stoke Prior (2)	526567
SO55/023	Land at the Leasows	534578
SO56/001	Berrington Park	504632
SO56/002	Long Wood and Stokton Ride	515624
SO56/003	Brimfield Common	518669
SO56/004	The Brooches and adjoining woodland	523647
SO56/005	Woodland near Upton Mill. Upton & West Brooks	550669
SO56/006	Starch Field Covert	559628
SO56/008	Pulpits Fingers	559657
SO56/011	Cadmore Valley Meadows	573660
SO56/012	Cheaton, Swingley and Rolls Brooks	553611
SO56/013	Cadmore Brook	586642
SO56/016	Wood West of Bradley's Corner	589607
SO56/019	Land near Grove Farm	523617
SO56/020	Land at Blake's Bridge	534669
SO56/021	Land at The Grove	535679
SO56/022	Land near Lever Hill	544617
SO56/023	Land near Lower Bach	545614
SO56/024	Bach Camp	545600
SO56/025	Land near Southley	546616
SO56/026	Land near Bach Camp (2)	548604
SO56/027	Land at Woonton Court, Woonton	547618
SO56/028	Land at Temple Meadow	547687
SO56/029	Land at Temple Farm	549694
SO56/030	Land adjacent to Upton Brook	550665
SO56/031	Land near the Lower House	552600
SO56/032	Land at Upper Whyle Farm	554606
SO56/033	Land near Lower Whyle	557613
SO56/034	Sunny Bank Dingle	571635

Appendix 8i

Site ID	Site Name	Grid Ref
SO56/035	Land at Poet's Stone	574636
SO57/001	Woodlands adjoining Ledwyche Brook	544716
SO61/001	Field near Kiln Green	600196
SO61/002	Dam Wood and Copse, Coal Hill and 16 acre Wood	603192
SO61/003	Lea Bailey Enclosure	638202
SO62/001	Howle Hill and Marks Well	599205
SO62/002	Chase and Merrivale Woods	598223
SO62/003	Lindor & How Caple Woods & west of The Stocking	618296
SO62/004	Woodlands near Hope Mansell	618201
SO62/005	Eaton Park and Newhouse Wood	620282
SO62/006	Yatton Wood	629296
SO62/007	Fields near Gayton	633266
SO62/008	Coldborough Park	644293
SO62/009	The Fording Lake	648256
SO62/010	Lyders Wood	649263
SO62/011	Fields near Norton Farm	654211
SO62/012	Marsh near Pinfold Farm	656252
SO62/013	Linton Church	660253
SO62/014	Yeld Wood	658287
SO62/015	Howley Grove	664207
SO62/016	Marsh near Haygrove Farm	666238
SO62/017	Field south of Moor House	670286
SO62/018	Queenswood, Dymock	673274
SO62/019	Withymoor and Baldwin's Wood	675246
SO62/020	Lilly Hall orchards	675254
SO62/021	Linton Quarry	677257
SO62/022	Aston Ingham Meadows	688240
SO62/023	May Hill	693220
SO62/024	Reslaw and Newhouse Woods and adjoining woodlands	692238
SO62/025	Meadow near Coldwell Cottage	694233
SO63/001	Broadmoor Common	602363
SO63/002	Sharpnage Wood	602368
SO63/003	Sutton Hill Wood	604338
SO63/004	Wessington pasture	604354
SO63/005	Woodland along Seager Hill	613387
SO63/006	Birch and Rattle Hill Woods	617318

Site ID	Site Name	Grid Ref
SO63/007	Tack Wood	614341
SO63/008	Roadside verge near Bent orchards	615370
SO63/009	Roadside verge near Black House	618356
SO63/010	Woodlands along Canwood Knoll	618371
SO63/011	Lyndalls and Wittlebury Woods	622329
SO63/012	Woodlands on the western slope of Marcle Hill	622350
SO63/013	Fields at Woolhope Cockshoot	627372
SO63/014	Woodlands along Marcle Hill and Ridge Hill	627339
SO63/015	Putley Common and surrounding woodlands	640385
SO63/016	Rushall road cutting	640348
SO63/017	Lower Walton road cuttings	644334
SO63/018	Whitfield and Slade Coppices	652389
SO63/019	Roadside verge near The Trumpet	660396
SO63/020	Patches Coppice	662369
SO63/021	Field north-west of Bridges Farm	668323
SO63/022	Hall Wood and adjoining meadow	672331
SO63/023	Ast Wood	672382
SO63/024	Woodlands on Wall Hills	683383
SO64/001	Ash Coppice	601451
SO64/002	Old canal at Monkhide	609441
SO64/003	Cowarne Wood	610461
SO64/004	Gorse Wood	624462
SO64/006	Hopton Dingle	630497
SO64/007	Eastwood	640400
SO64/008	Hanging Covert	641490
SO64/009	Ashperton Park	642410
SO64/010	Blackway Coppice	643454
SO64/011	Pond at Canon Frome Court	644435
SO64/012	Ponds at Lower Moorend Farm	644468
SO64/013	Old canal at Ashperton	651419
SO64/014	Woodland near Millend Cottage	647439
SO64/015	Hansnett Wood	660424
SO64/016	Meephill Coppice and Childer Wood	660436
SO64/017	Highlea Wood	669432
SO64/018	Fisher's Coppice	668463
SO64/019	Woodlands above Birchend	670444

Site ID	Site Name	Grid Ref
SO64/020	Swill Meadow	670489
SO64/021	Cheyney Court Wood	673474
SO64/022	Field near The Majors Arms	674480
SO64/023	Field near Ward Hill	675483
SO64/024	Foxhill and Fishpool Wood	679452
SO64/025	Fields near Evesbatch Coppice	677480
SO64/026	Field near canal at Swinmore	684418
SO64/027	Field near Merrings Farm	682438
SO64/028	Meadows at Catley Farm	686444
SO64/029	Merrells Wood	691474
SO64/030	Beacon Hill	698452
SO65/001	Woodland near Batchley	602576
SO65/002	Jordan's Coppice	604500
SO65/003	Gravel Pit near Tuthill Farm	627512
SO65/004	Rowden Coppice	633572
SO65/005	Woodland east of Little Merrifield	638510
SO65/006	The Stockings Meadow and Hardwick Bank	636547
SO65/007	Edwyn Wood	640587
SO65/008	Brookhouse Wood	657519
SO65/009	The Down House side meadow	668544
SO65/010	River Frome	587411
SO65/011	Bromyard Downs and adjoining woodland	669555
SO65/012	Meadows at Tedstone Wafre	679592
SO65/013	The Punch Bowl	686583
SO65/014	Woodland adjoining Paradise Brook and tributaries	682568
SO65/015	Brockhampton Park and adjoining woodland	688553
SO65/016	Woodend Coppice	690530
SO65/017	Badley Wood and Common and adjoining grassland	696574
SO66/006	Perry and Kyrebatch Woods	623619
SO66/007	Meadows at Freeth Farm	624607
SO66/008	Kyre Brook and tributaries	644603
SO66/009	Woodlands north of Wall Hills	628604
SO66/012	Pie Corner	646612
SO66/018	River Teme	729572
SO66/019	Coldhunger Plantation	660601
SO66/020	Horse Pasture Plantation	666635

Site ID	Site Name	Grid Ref
SO73/001	Pool at Donnington Hall	708331
SO73/002	Longworth Meadow	709398
SO73/003	Ledbury Cutting	707386
SO73/004	Frith Wood, Bradlow Knoll and Dog Hill	719395
SO73/005	Upper Hall grounds and lake	714378
SO73/006	Upper Hall Farm quarry and grassland	717382
SO73/007	Coneygree and Mayhill Woods	720371
SO73/008	Quarry near Dead Woman's Thorn	721376
SO73/009	Hospital Wood	722361
SO73/010	Clenchers Mill Wood and Little Woolpits	728354
SO73/011	Eastnor Hill Wood	727376
SO73/012	Eastnor Lake	736368
SO73/013	Stitch Wood and adjoining pasture	736385
SO73/014	Howlers Coppice	743356
SO73/015	Ridgeway Wood	744389
SO73/016	Eastnor Park, Birchen Wood & Castle Coppice	745377
SO73/017	Pendocks Grove and adjoining woodland	753358
SO73/018	The Malvern Hills and adjoining sites	761402
SO74/001	Ashen and Yewberry Coppices	699478
SO74/002	Riley Hill Wood, Blackhouse Rough & Broom Coppice	713489
SO74/003	Field at Barnett's Farm	717483
SO74/004	Slatch Wood	717438
SO74/005	Old Country Wood	721439
SO74/006	Pool on Hope End Estate	723412
SO74/007	Strangwood	729436
SO74/008	Disused gravel pits near Old Country House	732446
SO74/009	Pond near Lugg's Mill Farm	740425
SO74/010	Halesend, Little Halesend and adjoining woods	740495
SO74/011	Lumbridge Hill Wood and adjoining fields	737470
SO74/012	Field near Brookhouse Farm	741479
SO74/013	Little Byfields Meadow	744491
SO74/014	Bagburrow Wood	748451
SO74/015	Roadside verges above Chances Pitch on A449	754400
SO74/016	Mallins Wood and adjoining woodland	749493
SO74/017	Upper Vinesend Quarry	751476
SO74/018	Fields near Brockhill Farm	756439

Appendix 8i

Site ID	Site Name	Grid Ref
SO74/019	Bank Wood and adjoining woodland	753470
SO74/020	Pool near Mathon Lodge	756449
SO74/022	New Inn Meadow	758493
SO74/023	Brockhill Coppice	759437
SO74/024	High and Rough Hill Woods	759477
SO74/025	Crumpton Hill	760488
SO74/026	Herrings Coppice and Hambleton Meadow	760408
SO74/027	Perrycroft	763415
SO74/028	Ballards Land	764424
SO74/029	Park Wood and adjoining woodland and grassland	769456
SO75/001	Woodland adjoining Sapey Brook	702591
SO75/002	Tinkers Castle Meadow	703523
SO75/003	Whitbourne Hall Lake	703565
SO75/004	Bringsty Common and Big Wood	703550
SO75/005	Bradleyfield Coppice	707560
SO75/007	Mill Coppice Complex	707518
SO75/008	Camp Coppice	709508
SO75/009	Pond near Poswick Lodge	711570
SO75/010	Grove Dingle and Park Coppice	717540
SO75/011	Hungry Dean, Tedney Bank and Lady Wood	717587
SO75/012	Whitbourne Brook	716598
SO75/015	Rookhill & Scar Cop's, Tedney Ashbed & adj. meadow	724580
SO75/016	Whitbourne Court Moat and Spring Coppice	722577
SO75/017	Sapey Brook	700585
SO75/029	Leigh Brook	772528

Local Geological Sites

Site Name	Grid Ref
Eaton Camp River Terrace	455392
Kenchester Kettle Moraine	436425
Garren Valley	533201
Garway Hill Common Thurfurs	436249
Coldstone Common Peat Deposit	430370
Redbank Cliff	554360
The Windles Quarry	580183
Yarkhill 1	598435
Breinton Gorge	459393
Huntsham Hill South	562164
Madawg Rock Shelter	547152
Park Wood Tufa B	590178
Park Wood Tufa B	585178
Huntsham Hill Landslips	564166
Beech Cottage Quarry	545165
Weir Cliff	445416
Holme Lacy Railway Cutting	551358
Credenhill Park Wood Adit & Quarry	446448
Huntsham Hill South	562164
Great Doward Iron Mine	556155
Lord's Wood Trackside	549150
Bridge Sollers, Bridge Sollers	421416
Yatton Court, Aymestrey	430659
Woolhope Quarry, Woolhope	612358
Gullet Quarries	761381
Overross Cliff, Ross-on-Wye	599251
Clutters Cave, Eastnor	762393
Ryelands Croft	492582
Huntsham Bridge, Goodrich	566176
Barton Farm, Kington	301572
Wild Goose Farm, Cradley	742484
Warners Farm Pit, Mathon	739452
Ward Hill, Bishop's Frome	677484
The Biblins, Whitchurch	551144
Priors Frome Laneside, Mordiford	575388

Site Name	Grid Ref
Sutton Walls, Sutton	525464
Gullet Pass, Eastnor	760379
Highfield, Cradley	721476
Coneygree Wood Site 1, Ledbury	715377
Huntsham Hill Road Cutting, Goodrich	559166
Backney Bridge	582269
Sunny Hill Section, Richards Castle	496724
Sunny Hill Section, Richards Castle	497724
Ledbury Tunnel Quarry, Ledbury	713385
Wilton Bluff, Ross-on-Wye	595239
Howle Hill Quarries, Walford	601201
Deer Park Road Section, Richards Castle	486711
Deer Park Road Section, Richards Castle	485712
Tidbatch 2, Tedstone Delamere	703597
Eaton Hill	517578
Stretford, Monkland and Stretford	438561
Bodenham Farm Site 3, Much Marcle	650318
Dormington Wood Quarry, Stoke Edith	599390
The Leasows, Leominster Town	531578
Franklands Gate, Sutton	540465
Bartestree Quarry (Lowes Hill), Bartestree and Lugwardine	566404
Byton Meanders, Combe and Byton	357636
Starpit Farm, Much Cowarne	624483
Merbach Stream	306451
Stiffords Bridge Longley Green, Cradley/Suckley	738479
Bodenham Tufa Falls, Bodenham	517513
Mortimers Cross, Lucton	429635
Knapp Lane Quarry, Ledbury	712384
Bearswood Common	735497
Cowleigh Bridge A, Cradley	759479
Dudales Hope Valley, Bodenham	566516
Whitmans Hill Coppice, Cradley	746479
Turner's Boat	321455
Linton Quarry, Linton	677257
Brockhill Quarry, Colwall	756439
Risbury Bridge, Stoke Prior	535541

Site Name	Grid Ref
Shobdon Drumlins, Shobdon	384623
Quarry near Fowlet Farm, Eastnor	755362
Bodenham Farm Site 1, Much Marcle	651320
Cholstrey	471593
Cowleigh Bridge B, Cradley	761480
Locksters Pool, Clifford	270463
Whitmans Hill Quarry, Cradley	748483
Ballingham Railway Section, Bolstone	566317
Motorway(Linton Wood) Quarry, Linton	672265
Murchison Exposure, News Wood, Eastnor	760392
Blackwardine, Stoke Prior	527564
Scutterdine Quarry, Mordiford	577368
Bodenham Farm Site 2, Much Marcle	651319
Dormington Slip, Dormington	592399
Kingsfield, Marden	520503
Linton Tile Works, Linton	667538
Trippleton Lane, Leintwardine	411737
Old Sufton, Mordiford	575383
The Vauld, Marden	537495
Mortimers Cross Quarry, Shobdon	419634
Aymestrey Main Quarry, Aymestrey Main Quarry	422654
Goggin Road Section, Elton	475717
Upper Lyde Pit, Pipe and Lyde	492447
Goodrich Castle, Goodrich	577199
Haysebrook Cottages, Colwall	739400
Gardiners Quarry, Colwall	766420
Sned Wood, Aymestrey	407657
Kinsham Gorge, Kinsham	367649
Lordswood Quarry, Whitchurch	547154
Limestone Pavement Little Doward, Ganarew	541158
Stansbatch, Staunton on Arrow	343606
Station Road Industrial Estate, Bromyard	655549
Swardon Quarry, Mordiford	577385
Deans Place Quarry, Yatton	636315
Little Doward Hillside 1, Ganarew	533159
Marlbrook, Newton	505545

Site Name	Grid Ref
Marlbrook, Newton	505546
The Rainbow/Hell Wood Channel, Huntington	260532
Little Doward Hillside 2, Ganarew	539157
Hoopers Oak Quarry, Woolhope	631353
M50 Section 2, Linton	654257
Brobury Scar, Brobury and Monnington	353443
M50 Section 1 and D, Upton Bishop/Brampton Abbotts	624257
M50 Section 1 and D, Upton Bishop/Brampton Abbotts	624257
Flintsham Kettle	319587
Lyne Down Quarry, Much Marcle	648307
Bredwardine (Old Court), Bredwardine	331447
Purlieu Brockhill Coppice, Colwall	759440
E.Green's Quarry, Linton	676259
The Brays, Mathon	732445
Glewstone Boat, Marstow	566221
Little Doward Hillside 3, Ganarew	539158
Middle Hollybush Quarry, Eastnor	759370
Woolhope Cockshoot 2, Woolhope	631377
M50 Section A, Linton	663259
Swardon Quarry below house, Mordiford	578385
Halesend Quarry, Cradley	737486
Hoarwithy Lane	549278
Hergest Court	276555
Sleaves Oak Quarry, Much Marcle	630346
Shucknall Hill, Westhicle	591430
Stoke Prior School, Stoke Prior	527567
Gullet Top Quarry, Eastnor	761382
White Fox, Coppett Hill	572176
Brockhill Stream Section, Colwall	758440
Slashers Quarry, Eastnor	759371
Glewstone Road Cutting, Marstow	566222
Fishpool Valley	452664
Rudge End Quarry	588353
Loxter Ashbed Quarry	717409
King Arthur's Cave & Quarry	546156

Areas of Ancient and Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1504477	Abbeys	320662	Ancient Replanted Woodland
1503675	Ackley Coppice	729488	Ancient & Semi-Natural Woodland
1504272	Addmarsh Coppice	418570	Ancient & Semi-Natural Woodland
1504096	Alder Bed	708545	Ancient & Semi-Natural Woodland
1504015	Alders Piece	510665	Ancient & Semi-Natural Woodland
1503637	All Hill Plantation	476627	Ancient & Semi-Natural Woodland
1504070	All Meadow Dingle	698598	Ancient & Semi-Natural Woodland
1503871	Allotment	387649	Ancient & Semi-Natural Woodland
1105747	ARBOUR COPPICE	301480	Ancient Replanted Woodland
1504295	Ark Wood, Dewsall Coppice	487337	Ancient & Semi-Natural Woodland
1106158	ARMASTONE WOOD	566304	Ancient & Semi-Natural Woodland
1106158	ARMASTONE WOOD	560303	Ancient Replanted Woodland
1504110	Ash Bank	700585	Ancient & Semi-Natural Woodland
1503634	Ash Bed	432600	Ancient & Semi-Natural Woodland
1503650	Ash Bed	621535	Ancient & Semi-Natural Woodland
1503654	Ash Bed	646516	Ancient & Semi-Natural Woodland
1503655	Ash Bed	660517	Ancient & Semi-Natural Woodland
1503667	Ash Bed	681492	Ancient & Semi-Natural Woodland
1503695	Ash Bed	683470	Ancient Replanted Woodland
1503696	Ash Bed	692465	Ancient Replanted Woodland
1503697	Ash Bed	687473	Ancient & Semi-Natural Woodland
1503698	Ash Bed	671471	Ancient & Semi-Natural Woodland
1503806	Ash Bed	343580	Ancient Replanted Woodland
1503879	Ash Bed	463588	Ancient & Semi-Natural Woodland
1503917	Ash Bed	656474	Ancient & Semi-Natural Woodland
1503987	Ash Bed	672495	Ancient & Semi-Natural Woodland
1503988	Ash Bed	688474	Ancient & Semi-Natural Woodland
1503993	Ash Bed	640524	Ancient Replanted Woodland
1504006	Ash Bed	584607	Ancient & Semi-Natural Woodland
1504007	Ash Bed	585605	Ancient & Semi-Natural Woodland
1504012	Ash Bed	587644	Ancient & Semi-Natural Woodland
1504016	Ash Bed	527663	Ancient & Semi-Natural Woodland
1504018	Ash Bed	537670	Ancient & Semi-Natural Woodland
1504023	Ash Bed	558635	Ancient & Semi-Natural Woodland
1504028	Ash Bed	585591	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1504030	Ash Bed	564578	Ancient & Semi-Natural Woodland
1504066	Ash Bed	658587	Ancient & Semi-Natural Woodland
1504067	Ash Bed	670597	Ancient & Semi-Natural Woodland
1504068	Ash Bed	669592	Ancient & Semi-Natural Woodland
1504086	Ash Bed	637555	Ancient & Semi-Natural Woodland
1504097	Ash Bed	613538	Ancient & Semi-Natural Woodland
1504101	Ash Bed	691570	Ancient & Semi-Natural Woodland
1504104	Ash Bed	683578	Ancient & Semi-Natural Woodland
1504111	Ash Bed	610607	Ancient & Semi-Natural Woodland
1504123	Ash Bed	669590	Ancient Replanted Woodland
1504143	Ash Bed	688652	Ancient & Semi-Natural Woodland
1504145	Ash Bed	592575	Ancient & Semi-Natural Woodland
1504148	Ash Bed	669594	Ancient & Semi-Natural Woodland
1504156	Ash Bed	602554	Ancient & Semi-Natural Woodland
1504157	Ash Bed	595557	Ancient & Semi-Natural Woodland
1504277	Ash Bed	471510	Ancient & Semi-Natural Woodland
1504329	Ash Bed	559403	Ancient & Semi-Natural Woodland
1504331	Ash Bed	590463	Ancient & Semi-Natural Woodland
1504363	Ash Bed	573636	Ancient & Semi-Natural Woodland
1504022	Ash Bed & Plantation	576641	Ancient & Semi-Natural Woodland
1503707	Ash Bed Coppice	742451	Ancient & Semi-Natural Woodland
1106414	ASH COPPICE	602452	Ancient & Semi-Natural Woodland
1503645	Ash Coppice	674533	Ancient & Semi-Natural Woodland
1503652	Ash Coppice	608514	Ancient & Semi-Natural Woodland
1503664	Ash Coppice	633486	Ancient & Semi-Natural Woodland
1503692	Ash Coppice	714469	Ancient & Semi-Natural Woodland
1503743	Ash Coppice	719337	Ancient Replanted Woodland
1503746	Ash Coppice	706331	Ancient & Semi-Natural Woodland
1504289	Ash Coppice	422437	Ancient Replanted Woodland
1504291	Ash Coppice	416409	Ancient Replanted Woodland
1503843	Ash Furlong Coppice	339531	Ancient & Semi-Natural Woodland
1504037	Ash Meadow	305541	Ancient & Semi-Natural Woodland
1504426	Ash Plot	557587	Ancient Replanted Woodland
1503621	Ashbed	486687	Ancient & Semi-Natural Woodland
1503766	Ashbed	714477	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503788	Ashbed	550447	Ancient & Semi-Natural Woodland
1503848	Ashbed	383615	Ancient & Semi-Natural Woodland
1504127	Ashbed	620605	Ancient & Semi-Natural Woodland
1504129	Ashbed	656604	Ancient & Semi-Natural Woodland
1504132	Ashbed	659622	Ancient & Semi-Natural Woodland
1504135	Ashbed	666624	Ancient & Semi-Natural Woodland
1504136	Ashbed	672622	Ancient & Semi-Natural Woodland
1504270	Ashbed	469679	Ancient & Semi-Natural Woodland
1504418	Ashbed	653616	Ancient & Semi-Natural Woodland
1504149	Ashbed Wood	658576	Ancient & Semi-Natural Woodland
1106442	ASHEN COPPICE	698478	Ancient Replanted Woodland
1106442	ASHEN COPPICE	702479	Ancient & Semi-Natural Woodland
1122605	ASHEN COPPICE	281511	Ancient & Semi-Natural Woodland
1504235	Ashen Coppice	384459	Ancient Replanted Woodland
1504398	Ashen Coppice, Bank in old hop yard	362375	Ancient & Semi-Natural Woodland
1106602	ASHEN FIELDS COPPICE	748380	Ancient & Semi-Natural Woodland
1106421	ASHPERTON PARK	645412	Ancient Replanted Woodland
1106421	ASHPERTON PARK	645407	Ancient Replanted Woodland
1106421	ASHPERTON PARK	638411	Ancient Replanted Woodland
1106421	ASHPERTON PARK	644410	Ancient & Semi-Natural Woodland
1106403	AST WOOD	674382	Ancient Replanted Woodland
1106403	AST WOOD	673380	Ancient Replanted Woodland
1106403	AST WOOD	672382	Ancient & Semi-Natural Woodland
1503742	Ayl Coppice	645367	Ancient & Semi-Natural Woodland
1504404	Bach Coppice	709509	Ancient & Semi-Natural Woodland
1504283	Bache Wood	419473	Ancient Replanted Woodland
1504384	Back Barrow Coppice	748449	Ancient & Semi-Natural Woodland
1105792	BAD PATCH WOOD	339503	Ancient Replanted Woodland
1106477	BADLEY WOOD	695577	Ancient & Semi-Natural Woodland
1105960	BADNAGE WOOD	460468	Ancient Replanted Woodland
1105960	BADNAGE WOOD	460472	Ancient Replanted Woodland
1105960	BADNAGE WOOD	468474	Ancient & Semi-Natural Woodland
1105960	BADNAGE WOOD	463477	Ancient & Semi-Natural Woodland
1105960	BADNAGE WOOD	451469	Ancient & Semi-Natural Woodland
1106648	BAGBARROW WOOD	748452	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1106151	BALLIS WOOD	541320	Ancient & Semi-Natural Woodland
1503732	Bank Coppice	722396	Ancient & Semi-Natural Woodland
1106650	BANK FARM WOOD	749459	Ancient & Semi-Natural Woodland
1504026	Barlands (part)	543625	Ancient & Semi-Natural Woodland
1503813	Barn Wood	277540	Ancient Replanted Woodland
1105995	BARNETT WOOD	390694	Ancient & Semi-Natural Woodland
1105995	BARNETT WOOD	399687	Ancient & Semi-Natural Woodland
1105995	BARNETT WOOD	398674	Ancient Replanted Woodland
1105995	BARNETT WOOD	400682	Ancient Replanted Woodland
1105995	BARNETT WOOD	394698	Ancient Replanted Woodland
1504343	Barnetts Coppice, Lower March Wood, Upper March Wood	691232	Ancient Replanted Woodland
1504029	Barnup Coppice	576577	Ancient & Semi-Natural Woodland
1504479	Barrats Hill Wood, Garretts Leasow, Davies Wood, Cannats Wood, Timberlin*	384375	Ancient Replanted Woodland
1504107	Batch Coppice	716574	Ancient & Semi-Natural Woodland
1504074	Batches Coppice	696589	Ancient Replanted Woodland
1106224	BATHURST COPPICE	508663	Ancient & Semi-Natural Woodland
1106409	BAYMANS WOOD	684390	Ancient & Semi-Natural Woodland
1106409	BAYMANS WOOD	685389	Ancient & Semi-Natural Woodland
1105957	BAYNHAMS HILL WOOD	438483	Ancient Replanted Woodland
1105957	BAYNHAMS HILL WOOD	440483	Ancient Replanted Woodland
1105957	BAYNHAMS HILL WOOD	445482	Ancient Replanted Woodland
1105957	BAYNHAMS HILL WOOD	440484	Ancient & Semi-Natural Woodland
1503895	Bayntons Grove	596298	Ancient Replanted Woodland
1106441	BEACON HILL	698457	Ancient & Semi-Natural Woodland
1106441	BEACON HILL	697459	Ancient Replanted Woodland
1106441	BEACON HILL	698454	Ancient Replanted Woodland
1106441	BEACON HILL	696448	Ancient & Semi-Natural Woodland
1105954	BEACON HILL WOOD	432483	Ancient & Semi-Natural Woodland
1106389	BEANS BUTTS WOOD	624359	Ancient & Semi-Natural Woodland
1105749	BEARCROFT COPPICE	303490	Ancient & Semi-Natural Woodland
1105749	BEARCROFT COPPICE	303489	Ancient Replanted Woodland
1106640	BEARS WOOD COPPICE	736495	Ancient & Semi-Natural Woodland
1504116	Bedlam Upper Ashbed	729592	Ancient Replanted Woodland
1106296	BEECH TREE WOOD	610191	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105874	BENARTH DINGLE	426287	Ancient & Semi-Natural Woodland
1504336	Benbows Hopyard	620517	Ancient & Semi-Natural Woodland
1105753	BENFIELD PARK	308451	Ancient & Semi-Natural Woodland
1105753	BENFIELD PARK	312453	Ancient & Semi-Natural Woodland
1105753	BENFIELD PARK	309451	Ancient Replanted Woodland
1105753	BENFIELD PARK	319448	Ancient Replanted Woodland
1106631	BERRINGTON WOOD	721416	Ancient Replanted Woodland
1106468	BEVAN WOOD	686579	Ancient & Semi-Natural Woodland
1105922	BIG BIRCHES WOOD	407308	Ancient & Semi-Natural Woodland
1105922	BIG BIRCHES WOOD	409310	Ancient Replanted Woodland
1106692	BIG WOOD	714547	Ancient & Semi-Natural Woodland
1106692	BIG WOOD	709547	Ancient & Semi-Natural Woodland
1105925	BIG WOOD	419324	Ancient & Semi-Natural Woodland
1105925	BIG WOOD	427318	Ancient & Semi-Natural Woodland
1105925	BIG WOOD	419320	Ancient & Semi-Natural Woodland
1105925	BIG WOOD	425316	Ancient & Semi-Natural Woodland
1105925	BIG WOOD	414330	Ancient & Semi-Natural Woodland
1105925	BIG WOOD	420324	Ancient Replanted Woodland
1106692	BIG WOOD	711551	Ancient Replanted Woodland
1504169	Big Wood	386280	Ancient & Semi-Natural Woodland
1105793	BIRCH COPPICE	339597	Ancient Replanted Woodland
1503801	Birch Grove	547362	Ancient & Semi-Natural Woodland
1504310	Birch wood	481197	Ancient & Semi-Natural Woodland
1106594	BIRCHAMS WOOD	728368	Ancient Replanted Woodland
1106594	BIRCHAMS WOOD	726364	Ancient & Semi-Natural Woodland
1105827	BIRCHEN COPPICE	346662	Ancient & Semi-Natural Woodland
1105827	BIRCHEN COPPICE	346661	Ancient Replanted Woodland
1105827	BIRCHEN COPPICE	354661	Ancient Replanted Woodland
1105827	BIRCHEN COPPICE	354668	Ancient Replanted Woodland
1504373	Birchen Coppice	656519	Ancient Replanted Woodland
1504353	Birchen Wood	285386	Ancient & Semi-Natural Woodland
1106018	BIRCHER COPPICE	461670	Ancient Replanted Woodland
1106018	BIRCHER COPPICE	465674	Ancient Replanted Woodland
1504226	Birchers Wood	338448	Ancient Replanted Woodland
1105785	BIRCHES COPPICE	318535	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503991	Birches Coppice	706506	Ancient & Semi-Natural Woodland
1106237	BIRCHY COPPICE	575604	Ancient Replanted Woodland
1504114	Birchy Leasow Ashbed	649620	Ancient & Semi-Natural Woodland
1504080	Birchy Leasow Coppice, Birchy Coppice, Flood Gate Hill Coppice	712563	Ancient Replanted Woodland
1105726	BIRCHYPARK WOOD	363376	Ancient Replanted Woodland
1105726	BIRCHYPARK WOOD	366379	Ancient Replanted Woodland
1105726	BIRCHYPARK WOOD	366377	Ancient & Semi-Natural Woodland
1105726	BIRCHYPARK WOOD	363375	Ancient & Semi-Natural Woodland
1503640	Birds Coppice	436669	Ancient & Semi-Natural Woodland
1503631	Birtley Coppice	420646	Ancient Replanted Woodland
1105832	BIRTLEY KNOT WOOD	361690	Ancient & Semi-Natural Woodland
1504220	Bit of Wetmoor Wood	348446	Ancient Replanted Woodland
1504450	Black and Near Hill or Black Mere Wood	408653	Ancient Replanted Woodland
1503927	Black Bush Wood	364340	Ancient & Semi-Natural Woodland
1504371	Black Mere Wood	411649	Ancient Replanted Woodland
1503922	Blackhorse Wood	346320	Ancient & Semi-Natural Woodland
1106422	BLACKWAY COPPICE	643454	Ancient & Semi-Natural Woodland
1106250	BLEATHWOOD COPPICE	561703	Ancient Replanted Woodland
1106250	BLEATHWOOD COPPICE	560702	Ancient & Semi-Natural Woodland
1106461	BLEWS DITCH WOOD	679566	Ancient Replanted Woodland
1106461	BLEWS DITCH WOOD	676563	Ancient & Semi-Natural Woodland
1106461	BLEWS DITCH WOOD	679564	Ancient & Semi-Natural Woodland
1504444	Bosley Field Coppice	359621	Ancient Replanted Woodland
1503680	Boughs Dingle	757489	Ancient & Semi-Natural Woodland
1105904	BOWERS WOOD	461297	Ancient & Semi-Natural Woodland
1105870	BOWLSTON COURT WOOD	419270	Ancient Replanted Woodland
1105870	BOWLSTON COURT WOOD	420270	Ancient & Semi-Natural Woodland
1105870	BOWLSTON COURT WOOD	416270	Ancient & Semi-Natural Woodland
1504411	Bradley Grove, Riddings Coppice, Far Grove	686579	Ancient & Semi-Natural Woodland
1504227	Bradley Wood	342449	Ancient & Semi-Natural Woodland
1106685	BRADLEYFIELD COPPICE	706560	Ancient Replanted Woodland
1106685	BRADLEYFIELD COPPICE	709562	Ancient & Semi-Natural Woodland
1106685	BRADLEYFIELD COPPICE	707561	Ancient & Semi-Natural Woodland
1106685	BRADLEYFIELD COPPICE	705559	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1122603	BRADNOR WOOD	276579	Ancient Replanted Woodland
1504443	Bradnor Wood	279575	Ancient Replanted Woodland
1504330	Brainton Wood	531407	Ancient & Semi-Natural Woodland
1503723	Brake	765416	Ancient & Semi-Natural Woodland
1503985	Brake	323257	Ancient & Semi-Natural Woodland
1504191	Brake & Withy Bed	266434	Ancient & Semi-Natural Woodland
1503958	Brake, Coppice	325367	Ancient & Semi-Natural Woodland
1105919	BRAMPTON HILL WOOD 2	398357	Ancient Replanted Woodland
1105919	BRAMPTON HILL WOOD 2	401358	Ancient Replanted Woodland
1105919	BRAMPTON HILL WOOD 2	398356	Ancient & Semi-Natural Woodland
1503777	Brand Oak Coppice	722341	Ancient & Semi-Natural Woodland
1504163	Breaks Coppice	549531	Ancient & Semi-Natural Woodland
1106443	BREDONBURY WOOD	600565	Ancient & Semi-Natural Woodland
1105761	BREDWARDINE WOOD	338449	Ancient & Semi-Natural Woodland
1106153	BRICK KILN WOOD	545348	Ancient & Semi-Natural Woodland
1106153	BRICK KILN WOOD	542344	Ancient & Semi-Natural Woodland
1106153	BRICK KILN WOOD	544346	Ancient Replanted Woodland
1503828	Brickkiln Wood	298517	Ancient & Semi-Natural Woodland
1504251	Brickley Coppice	349534	Ancient & Semi-Natural Woodland
1503751	Bridge Coppice	626408	Ancient & Semi-Natural Woodland
1504151	Brierly Coppice	598562	Ancient & Semi-Natural Woodland
1503761	Briery Coppice	718428	Ancient & Semi-Natural Woodland
1105917	BRINSTONE WOOD	487228	Ancient & Semi-Natural Woodland
1105816	BROADLEYS WOOD	324617	Ancient & Semi-Natural Woodland
1105978	BROADMARSH COPPICE	435573	Ancient Replanted Woodland
1504293	Brockacre Wood	481324	Ancient Replanted Woodland
1504347	Brockbury Wood	746415	Ancient & Semi-Natural Woodland
1503755	Brockhill Coppice	759440	Ancient & Semi-Natural Woodland
1106661	BROCKHILL COPSE	758438	Ancient & Semi-Natural Woodland
1504237	Brokenbrink Coppice	376463	Ancient & Semi-Natural Woodland
1106424	BROMTREES COPPICE	644481	Ancient Replanted Woodland
1504053	Brook Coppice	491239	Ancient Replanted Woodland
1106245	BROOK WOOD	587641	Ancient & Semi-Natural Woodland
1106453	BROOKHOUSE WOOD	658519	Ancient Replanted Woodland
1105873	BROOKS FARM WOOD	422282	Ancient Replanted Woodland
1504011	Broom Ash Bed (southern part)	561624	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1504370	Broom Hills Wood	453682	Ancient & Semi-Natural Woodland
1106586	BROOMS GREEN COPPICE	713330	Ancient & Semi-Natural Woodland
1503623	Broomy Hill Coppice	436680	Ancient & Semi-Natural Woodland
1503724	Broomy Hill Coppice	727405	Ancient Replanted Woodland
1503616	Broomy Hills Rough	437682	Ancient & Semi-Natural Woodland
1106042	BRUSH WOOD	472712	Ancient Replanted Woodland
1504349	Brushey Baxhill, Rought Wood, Quabbs	765426	Ancient & Semi-Natural Woodland
1504092	Brutons Coppice	691543	Ancient Replanted Woodland
1106080	BUCKHOLT WOOD	504168	Ancient & Semi-Natural Woodland
1106080	BUCKHOLT WOOD	499162	Ancient & Semi-Natural Woodland
1106080	BUCKHOLT WOOD	501166	Ancient Replanted Woodland
1503619	Bucknell Coppice	453634	Ancient & Semi-Natural Woodland
1105921	BUCKNELLS WOOD	407391	Ancient & Semi-Natural Woodland
1105921	BUCKNELLS WOOD	407392	Ancient Replanted Woodland
1105932	BULLOCKS WOOD	446335	Ancient & Semi-Natural Woodland
1105932	BULLOCKS WOOD	446335	Ancient Replanted Woodland
1105774	BURFOLD ORLS	382482	Ancient Replanted Woodland
1106176	BURLING COPPICE	521494	Ancient Replanted Woodland
1105885	BURNT HOUSE WOOD	439262	Ancient & Semi-Natural Woodland
1106038	BURREL WOOD	458706	Ancient & Semi-Natural Woodland
1106038	BURREL WOOD	457707	Ancient Replanted Woodland
1106033	BURRINGTON HAYS	442732	Ancient Replanted Woodland
1504376	Bury's Gate & Dawfield	735492	Ancient & Semi-Natural Woodland
1106392	BUSLAND AND JONESS WOODS	625351	Ancient Replanted Woodland
1106392	BUSLAND AND JONESS WOODS	622347	Ancient & Semi-Natural Woodland
1106392	BUSLAND AND JONESS WOODS	623351	Ancient & Semi-Natural Woodland
1105769	BUSLIP WOOD	359498	Ancient & Semi-Natural Woodland
1105818	BUTCHER WOOD	325613	Ancient & Semi-Natural Woodland
1105818	BUTCHER WOOD	331614	Ancient & Semi-Natural Woodland
1105818	BUTCHER WOOD	328614	Ancient Replanted Woodland
1105956	BUTTHOUSE KNAPP	439490	Ancient & Semi-Natural Woodland
1105790	BUTTINGTON WOOD	336522	Ancient & Semi-Natural Woodland
1105831	BUTTS WOOD	355597	Ancient & Semi-Natural Woodland
1504002	Cae Coppa	358269	Ancient & Semi-Natural Woodland
1504172	Cae Dewin	355311	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503966	Cae Geof Wood	319345	Ancient Replanted Woodland
1503998	Cae Gwynne Wood	338240	Ancient & Semi-Natural Woodland
1504190	Cae-graig	260435	Ancient Replanted Woodland
1105714	CAE-GWYN WOOD	350337	Ancient & Semi-Natural Woodland
1105695	CAE-NEWYDD WOOD	384276	Ancient Replanted Woodland
1105695	CAE-NEWYDD WOOD	381276	Ancient & Semi-Natural Woodland
1503964	Caepellin	304348	Ancient Replanted Woodland
1503642	Calders Coppice	471673	Ancient & Semi-Natural Woodland
1105698	CALLOW HILL WOOD	395280	Ancient & Semi-Natural Woodland
1105698	CALLOW HILL WOOD	395281	Ancient Replanted Woodland
1105947	CALLOW PLANTATION	492345	Ancient & Semi-Natural Woodland
1105772	CALVER HILL WOOD	370493	Ancient Replanted Woodland
1105772	CALVER HILL WOOD	373493	Ancient Replanted Woodland
1105772	CALVER HILL WOOD	364492	Ancient Replanted Woodland
1105772	CALVER HILL WOOD	365494	Ancient Replanted Woodland
1105772	CALVER HILL WOOD	364495	Ancient & Semi-Natural Woodland
1105772	CALVER HILL WOOD	364493	Ancient & Semi-Natural Woodland
1105772	CALVER HILL WOOD	370493	Ancient & Semi-Natural Woodland
1106431	CAMP COPPICE	670455	Ancient & Semi-Natural Woodland
1106687	CAMP COPPICE	709508	Ancient & Semi-Natural Woodland
1503990	Camp Coppice	708508	Ancient & Semi-Natural Woodland
1503799	Camp wood	522364	Ancient & Semi-Natural Woodland
1105693	CAMPS WOOD	381272	Ancient & Semi-Natural Woodland
1106624	CANON HEATH WOOD	711409	Ancient Replanted Woodland
1106170	CAREY AND CAPLER WOODS	588327	Ancient Replanted Woodland
1106170	CAREY AND CAPLER WOODS	590326	Ancient Replanted Woodland
1106170	CAREY AND CAPLER WOODS	589321	Ancient Replanted Woodland
1106170	CAREY AND CAPLER WOODS	592330	Ancient Replanted Woodland
1106170	CAREY AND CAPLER WOODS	588327	Ancient & Semi-Natural Woodland
1106170	CAREY AND CAPLER WOODS	587317	Ancient & Semi-Natural Woodland
1106170	CAREY AND CAPLER WOODS	579309	Ancient Replanted Woodland
1504307	Carne-y-Christ	418258	Ancient & Semi-Natural Woodland
1503854	Carpenters Wood	374557	Ancient & Semi-Natural Woodland
1503876	Castle Ground Coppice	514652	Ancient Replanted Woodland
1503896	Castle Meadow Wood	561276	Ancient Replanted Woodland
1504449	Castle Rough	407694	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1105884	CASTLEFIELD WOOD	439236	Ancient Replanted Woodland
1105884	CASTLEFIELD WOOD	438235	Ancient & Semi-Natural Woodland
1122581	CASTLETON HILL WOOD	271458	Ancient & Semi-Natural Woodland
1122581	CASTLETON HILL WOOD	273459	Ancient & Semi-Natural Woodland
1504257	Cave Wood	312592	Ancient Replanted Woodland
1504312	Ceapanters	489167	Ancient & Semi-Natural Woodland
1105706	CEFN-CIST WOOD	313359	Ancient Replanted Woodland
1105975	CHADNOR HILL WOOD	429514	Ancient Replanted Woodland
1105975	CHADNOR HILL WOOD	428513	Ancient & Semi-Natural Woodland
1105998	CHAFF WOOD	411634	Ancient & Semi-Natural Woodland
1105998	CHAFF WOOD	410635	Ancient & Semi-Natural Woodland
1105998	CHAFF WOOD	403639	Ancient & Semi-Natural Woodland
1105998	CHAFF WOOD	418634	Ancient & Semi-Natural Woodland
1105998	CHAFF WOOD	382646	Ancient Replanted Woodland
1105998	CHAFF WOOD	393643	Ancient Replanted Woodland
1105717	CHANSTONE WOOD	345353	Ancient Replanted Woodland
1105717	CHANSTONE WOOD	346348	Ancient Replanted Woodland
1105717	CHANSTONE WOOD	349353	Ancient Replanted Woodland
1105717	CHANSTONE WOOD	345351	Ancient & Semi-Natural Woodland
1105717	CHANSTONE WOOD	356353	Ancient & Semi-Natural Woodland
1105717	CHANSTONE WOOD	341354	Ancient Replanted Woodland
1105881	CHARITY ORLS WOOD	433260	Ancient & Semi-Natural Woodland
1105881	CHARITY ORLS WOOD	435257	Ancient Replanted Woodland
1106337	CHASE WOOD	601219	Ancient Replanted Woodland
1106337	CHASE WOOD	605219	Ancient & Semi-Natural Woodland
1106337	CHASE WOOD	605214	Ancient & Semi-Natural Woodland
1106337	CHASE WOOD	604224	Ancient & Semi-Natural Woodland
1504339	Chechley	610380	Ancient Replanted Woodland
1503908	Checkley Wood	625243	Ancient & Semi-Natural Woodland
1106433	CHEYNEY COURT WOOD	673475	Ancient & Semi-Natural Woodland
1504041	Church Copy	251532	Ancient Replanted Woodland
1106000	CHURCH WOOD	411641	Ancient & Semi-Natural Woodland
1106000	CHURCH WOOD	412643	Ancient Replanted Woodland
1106000	CHURCH WOOD	411654	Ancient Replanted Woodland
1504133	Churchill Ashbed	665627	Ancient & Semi-Natural Woodland
1504046	Churchways, Churchway	262524	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1504319	Cicels Wood	533176	Ancient & Semi-Natural Woodland
1503647	Clater Coppice	673522	Ancient & Semi-Natural Woodland
1105826	CLAY VALLETS WOOD	353678	Ancient & Semi-Natural Woodland
1106593	CLENCHERS MILL WOOD	730355	Ancient & Semi-Natural Woodland
1106593	CLENCHERS MILL WOOD	728349	Ancient Replanted Woodland
1106593	CLENCHERS MILL WOOD	729359	Ancient & Semi-Natural Woodland
1106593	CLENCHERS MILL WOOD	727352	Ancient & Semi-Natural Woodland
1106593	CLENCHERS MILL WOOD	729355	Ancient Replanted Woodland
1503676	Clift Coppice	730486	Ancient & Semi-Natural Woodland
1503824	Coal Pit Coppice	273537	Ancient Replanted Woodland
1504155	Cocketts Coppice	616557	Ancient & Semi-Natural Woodland
1503662	Cockhill Ashbed	665505	Ancient Replanted Woodland
1504301	Cockshoot Rough	487315	Ancient & Semi-Natural Woodland
1105902	COCKSHOOT WOOD	459277	Ancient & Semi-Natural Woodland
1105893	COCKSHOOT WOOD	448221	Ancient & Semi-Natural Woodland
1105916	COCKSHOOT WOOD	485246	Ancient & Semi-Natural Woodland
1105916	COCKSHOOT WOOD	487246	Ancient Replanted Woodland
1504472	Cockshoot Wood, Part of Calborough	639293	Ancient Replanted Woodland
1105758	COCKSHUT COPPICE	328495	Ancient & Semi-Natural Woodland
1504167	Coed Batch	377274	Ancient & Semi-Natural Woodland
1503968	Coed Llwyn Coppice	351326	Ancient & Semi-Natural Woodland
1504057	Coedlank Wood	473220	Ancient & Semi-Natural Woodland
1106347	COLDBOROUGH PARK	647292	Ancient & Semi-Natural Woodland
1106347	COLDBOROUGH PARK	648292	Ancient Replanted Woodland
1106347	COLDBOROUGH PARK	643295	Ancient Replanted Woodland
1106347	COLDBOROUGH PARK	648295	Ancient Replanted Woodland
1106347	COLDBOROUGH PARK	645290	Ancient Replanted Woodland
1106104	COLDWELL WOOD	573166	Ancient Replanted Woodland
1106104	COLDWELL WOOD	570161	Ancient & Semi-Natural Woodland
1503912	Coleridge Wood	678219	Ancient & Semi-Natural Woodland
1105822	COLES HILL WOOD	342653	Ancient & Semi-Natural Woodland
1106024	COLESWOOD	417748	Ancient & Semi-Natural Woodland
1106107	COLLINS GROVE	571158	Ancient & Semi-Natural Woodland
1503721	Colwall Mill Grove	738429	Ancient & Semi-Natural Woodland
1105824	COMBEANDBRANDHILL WOODS	346626	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1106208	COMBS HILL WOOD	573503	Ancient & Semi-Natural Woodland
1503870	Common Wood	385649	Ancient & Semi-Natural Woodland
1504474	Coneygare Wood	606231	Ancient & Semi-Natural Woodland
1106590	CONEYGEEANDMAYHILL WOODS	715377	Ancient & Semi-Natural Woodland
1106590	CONEYGEEANDMAYHILL WOODS	723370	Ancient & Semi-Natural Woodland
1106590	CONEYGEEANDMAYHILL WOODS	722373	Ancient Replanted Woodland
1106590	CONEYGEEANDMAYHILL WOODS	718371	Ancient Replanted Woodland
1504381	Cooks Wood	641407	Ancient & Semi-Natural Woodland
1503775	Coombe Coppice	638380	Ancient & Semi-Natural Woodland
1503615	Coppice	478667	Ancient & Semi-Natural Woodland
1503618	Coppice	460639	Ancient & Semi-Natural Woodland
1503657	Coppice	672511	Ancient & Semi-Natural Woodland
1503658	Coppice	696511	Ancient & Semi-Natural Woodland
1503689	Coppice	716465	Ancient & Semi-Natural Woodland
1503691	Coppice	711471	Ancient & Semi-Natural Woodland
1503712	Coppice	714441	Ancient & Semi-Natural Woodland
1503719	Coppice	671424	Ancient & Semi-Natural Woodland
1503727	Coppice	717407	Ancient & Semi-Natural Woodland
1503733	Coppice	716381	Ancient Replanted Woodland
1503735	Coppice	746365	Ancient & Semi-Natural Woodland
1503737	Coppice	741353	Ancient & Semi-Natural Woodland
1503739	Coppice	731360	Ancient & Semi-Natural Woodland
1503740	Coppice	685371	Ancient & Semi-Natural Woodland
1503753	Coppice	678406	Ancient & Semi-Natural Woodland
1503754	Coppice	665413	Ancient & Semi-Natural Woodland
1503763	Coppice	662424	Ancient Replanted Woodland
1503774	Coppice	638396	Ancient & Semi-Natural Woodland
1503778	Coppice	605373	Ancient & Semi-Natural Woodland
1503784	Coppice	616332	Ancient & Semi-Natural Woodland
1503802	Coppice	295581	Ancient & Semi-Natural Woodland
1503833	Coppice	328490	Ancient Replanted Woodland
1503834	Coppice	326489	Ancient & Semi-Natural Woodland
1503835	Coppice	333486	Ancient & Semi-Natural Woodland
1503836	Coppice	326491	Ancient & Semi-Natural Woodland
1503841	Coppice	336566	Ancient Replanted Woodland
1503860	Coppice	407594	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503861	Coppice	412589	Ancient & Semi-Natural Woodland
1503862	Coppice	411586	Ancient & Semi-Natural Woodland
1503883	Coppice	525583	Ancient & Semi-Natural Woodland
1504009	Coppice	561612	Ancient Replanted Woodland
1504017	Coppice	548678	Ancient & Semi-Natural Woodland
1504064	Coppice	636597	Ancient & Semi-Natural Woodland
1504118	Coppice	675600	Ancient Replanted Woodland
1504146	Coppice	608576	Ancient & Semi-Natural Woodland
1504147	Coppice	659584	Ancient & Semi-Natural Woodland
1504213	Coppice	376409	Ancient & Semi-Natural Woodland
1504247	Coppice	357514	Ancient & Semi-Natural Woodland
1504266	Coppice	338704	Ancient Replanted Woodland
1504276	Coppice	467527	Ancient & Semi-Natural Woodland
1504279	Coppice	448503	Ancient & Semi-Natural Woodland
1504290	Coppice	469434	Ancient & Semi-Natural Woodland
1504324	Coppice	567207	Ancient & Semi-Natural Woodland
1504380	Coppice	754392	Ancient & Semi-Natural Woodland
1504382	Coppice	712411	Ancient & Semi-Natural Woodland
1504390	Coppice	690512	Ancient & Semi-Natural Woodland
1504415	Coppice	704593	Ancient Replanted Woodland
1504475	Coppice	718379	Ancient & Semi-Natural Woodland
1503906	Coppice by Woods Barn	655264	Ancient & Semi-Natural Woodland
1503921	Coppice Pasture	342323	Ancient & Semi-Natural Woodland
1503720	Coppice, Ash Bed	681437	Ancient & Semi-Natural Woodland
1504186	Coppy	240411	Ancient & Semi-Natural Woodland
1504248	Coppys	386508	Ancient Replanted Woodland
1504249	Coppys	389507	Ancient & Semi-Natural Woodland
1504189	Copse	295415	Ancient & Semi-Natural Woodland
1504224	Copse	362445	Ancient & Semi-Natural Woodland
1504448	Copse	428767	Ancient Replanted Woodland
1105877	COPSE WOOD	429249	Ancient Replanted Woodland
1106350	CORNAGE WOOD	652208	Ancient & Semi-Natural Woodland
1106350	CORNAGE WOOD	636200	Ancient Replanted Woodland
1106350	CORNAGE WOOD	632205	Ancient & Semi-Natural Woodland
1106350	CORNAGE WOOD	632198	Ancient & Semi-Natural Woodland
1106350	CORNAGE WOOD	657206	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1106350	CORNAGE WOOD	651199	Ancient Replanted Woodland
1106350	CORNAGE WOOD	642194	Ancient & Semi-Natural Woodland
1504010	Cornford Brake	560620	Ancient & Semi-Natural Woodland
1122579	COT WOOD	270422	Ancient & Semi-Natural Woodland
1503850	Cotmore	346563	Ancient Replanted Woodland
1106471	COURT COPPICE	689512	Ancient & Semi-Natural Woodland
1106459	COURT COVERT	671585	Ancient Replanted Woodland
1503794	Court Lawn bank	467396	Ancient Replanted Woodland
1504062	Cow Leasow Ash Bed	614587	Ancient & Semi-Natural Woodland
1105854	COXALL KNOll	369735	Ancient & Semi-Natural Woodland
1105854	COXALL KNOll	370733	Ancient & Semi-Natural Woodland
1105854	COXALL KNOll	366739	Ancient & Semi-Natural Woodland
1105854	COXALL KNOll	366735	Ancient Replanted Woodland
1504438	Coycae	261415	Ancient Replanted Woodland
1105958	CREDENHILL PARK WOOD	447451	Ancient & Semi-Natural Woodland
1105958	CREDENHILL PARK WOOD	449445	Ancient Replanted Woodland
1105763	CRICK DEE WOOD	343410	Ancient & Semi-Natural Woodland
1504454	Crizeley Grove	444324	Ancient Replanted Woodland
1504357	Croft Gate Coppice	520569	Ancient & Semi-Natural Woodland
1504195	Croft Wood	264447	Ancient Replanted Woodland
1503878	Crooklow	526627	Ancient & Semi-Natural Woodland
1503873	Cross Bank Rough	386653	Ancient & Semi-Natural Woodland
1503874	Cross Bank Rough	383655	Ancient & Semi-Natural Woodland
1503875	Cross Bank Rough	385654	Ancient & Semi-Natural Woodland
1504054	Crossiego Wood	482241	Ancient Replanted Woodland
1105796	CRUMP OAK WOOD	349537	Ancient Replanted Woodland
1106664	CRUMPTON HILL WOOD	760488	Ancient & Semi-Natural Woodland
1503960	Curtain Wood, Crows Wood	338360	Ancient & Semi-Natural Woodland
1122567	CWM BACH WOOD	250435	Ancient Replanted Woodland
1105728	CWM SAYCE WOOD	368338	Ancient & Semi-Natural Woodland
1504441	Cwm Thomas Wood	256491	Ancient & Semi-Natural Woodland
1106516	CWM WOOD	661602	Ancient Replanted Woodland
1106516	CWM WOOD	661604	Ancient & Semi-Natural Woodland
1105865	CWM Y COTTERELL WOOD	409281	Ancient Replanted Woodland
1105865	CWM Y COTTERELL WOOD	412284	Ancient Replanted Woodland
1105865	CWM Y COTTERELL WOOD	411282	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503638	Dale Coppice	446672	Ancient & Semi-Natural Woodland
1106290	DAM WOOD	602192	Ancient Replanted Woodland
1106290	DAM WOOD	603191	Ancient & Semi-Natural Woodland
1122592	DANIELS PLACE WOOD	269365	Ancient & Semi-Natural Woodland
1105910	DAREN WOOD	471202	Ancient & Semi-Natural Woodland
1105951	DARKHILL WOOD	404473	Ancient Replanted Woodland
1105951	DARKHILL WOOD	403476	Ancient Replanted Woodland
1105951	DARKHILL WOOD	402475	Ancient Replanted Woodland
1105951	DARKHILL WOOD	400477	Ancient Replanted Woodland
1105951	DARKHILL WOOD	401480	Ancient Replanted Woodland
1105951	DARKHILL WOOD	407470	Ancient Replanted Woodland
1105951	DARKHILL WOOD	393480	Ancient Replanted Woodland
1105951	DARKHILL WOOD	393485	Ancient & Semi-Natural Woodland
1105951	DARKHILL WOOD	409467	Ancient Replanted Woodland
1105951	DARKHILL WOOD	402475	Ancient & Semi-Natural Woodland
1503872	Darley Wood, The Bank	376651	Ancient & Semi-Natural Woodland
1105928	DAWN WOOD	438305	Ancient Replanted Woodland
1105928	DAWN WOOD	439305	Ancient & Semi-Natural Woodland
1106249	DEADNAL COPPICE	540705	Ancient Replanted Woodland
1503748	Deadwater Coppice	730463	Ancient & Semi-Natural Woodland
1504377	Deans Coppice, Ash Bed	740487	Ancient & Semi-Natural Woodland
1106340	DEEP DEAN	614207	Ancient & Semi-Natural Woodland
1504389	Deep Leasow and Oaken Coppice	753494	Ancient & Semi-Natural Woodland
1106654	DEEP LEAW WOOD	755497	Ancient & Semi-Natural Woodland
1106654	DEEP LEAW WOOD	753502	Ancient & Semi-Natural Woodland
1504464	Deep Slade Wood	563165	Ancient & Semi-Natural Woodland
1504221	Deep Well	348436	Ancient Replanted Woodland
1121014	DEEP WOOD	456738	Ancient Replanted Woodland
1503941	Dick Piece Wood	293316	Ancient & Semi-Natural Woodland
1504098	Dingle	680537	Ancient & Semi-Natural Woodland
1504158	Dingle Ash Bed, Big Ash Bed	642596	Ancient & Semi-Natural Woodland
1504138	Dingle coppice	706639	Ancient & Semi-Natural Woodland
1106186	DINMORE HILL WOOD	497501	Ancient Replanted Woodland
1106186	DINMORE HILL WOOD	508520	Ancient Replanted Woodland
1106186	DINMORE HILL WOOD	499509	Ancient Replanted Woodland
1106186	DINMORE HILL WOOD	498512	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1106186	DINMORE HILL WOOD	505512	Ancient Replanted Woodland
1106186	DINMORE HILL WOOD	506513	Ancient & Semi-Natural Woodland
1106476	DIPLEY WOOD	693539	Ancient Replanted Woodland
1106476	DIPLEY WOOD	693538	Ancient Replanted Woodland
1105888	DIPPERSMOOR WOOD	444296	Ancient & Semi-Natural Woodland
1503679	Doddenham Grove, Poors Coppice	755487	Ancient & Semi-Natural Woodland
1503703	Doe Fields Coppice,	751460	Ancient & Semi-Natural Woodland
1106585	DOG HILL WOOD	712383	Ancient & Semi-Natural Woodland
1504467	Dollymoors Grove	525649	Ancient & Semi-Natural Woodland
1504422	Doodings Meadows	708556	Ancient Replanted Woodland
1106190	DORLAS COPPICE	543524	Ancient & Semi-Natural Woodland
1106373	DORMINGTON WOOD	604391	Ancient Replanted Woodland
1106373	DORMINGTON WOOD	603396	Ancient & Semi-Natural Woodland
1106373	DORMINGTON WOOD	610387	Ancient & Semi-Natural Woodland
1106373	DORMINGTON WOOD	600389	Ancient & Semi-Natural Woodland
1503838	Downlas Coppice	289495	Ancient & Semi-Natural Woodland
1105823	DOWNSMOOR WOOD	349649	Ancient & Semi-Natural Woodland
1106032	DOWNTON GORGE 2	433735	Ancient & Semi-Natural Woodland
1106032	DOWNTON GORGE 2	443743	Ancient & Semi-Natural Woodland
1106032	DOWNTON GORGE 2	448743	Ancient & Semi-Natural Woodland
1106032	DOWNTON GORGE 2	441740	Ancient Replanted Woodland
1106032	DOWNTON GORGE 2	439739	Ancient Replanted Woodland
1106032	DOWNTON GORGE 2	436734	Ancient Replanted Woodland
1122584	DRAIN WOOD/NANT Y BAR DINGLE	285410	Ancient & Semi-Natural Woodland
1105994	DRAYCOTT WOOD	494539	Ancient & Semi-Natural Woodland
1106203	DUDALES WOOD	567522	Ancient & Semi-Natural Woodland
1106203	DUDALES WOOD	568522	Ancient Replanted Woodland
1105688	DULAS COURT WOOD 1	365300	Ancient Replanted Woodland
1105691	DULAS COURT WOOD 2	373299	Ancient & Semi-Natural Woodland
1105691	DULAS COURT WOOD 2	371298	Ancient Replanted Woodland
1106246	DUNHAMPTON WOOD	590607	Ancient & Semi-Natural Woodland
1106419	EASTWOOD	639401	Ancient Replanted Woodland
1504469	Eastwood	640399	Ancient Replanted Woodland
1105729	EATON HILL WOOD	373358	Ancient & Semi-Natural Woodland
1106344	EATON PARK	620284	Ancient Replanted Woodland
1106344	EATON PARK	619282	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503639	Edge Coppice	447676	Ancient Replanted Woodland
1504420	Edwin Wood	641587	Ancient & Semi-Natural Woodland
1106102	ELLIOTS WOOD	561161	Ancient & Semi-Natural Woodland
1106102	ELLIOTS WOOD	564163	Ancient Replanted Woodland
1106102	ELLIOTS WOOD	563162	Ancient Replanted Woodland
1106102	ELLIOTS WOOD	561164	Ancient Replanted Woodland
1504302	Ellis Grove Wood	496317	Ancient & Semi-Natural Woodland
1504462	Ellshone Wood, Morgans Grove	524165	Ancient Replanted Woodland
1105787	ELSDON WOOD	321537	Ancient & Semi-Natural Woodland
1106124	ELVASTON WOOD	534285	Ancient & Semi-Natural Woodland
1106124	ELVASTON WOOD	535289	Ancient & Semi-Natural Woodland
1106212	ELY POLES WOOD	575508	Ancient Replanted Woodland
1106212	ELY POLES WOOD	579510	Ancient Replanted Woodland
1504393	Ennox Orles	573429	Ancient Replanted Woodland
1106672	EVENDINE COURT WOOD	765409	Ancient & Semi-Natural Woodland
1106666	EVENDINE WOOD	762419	Ancient & Semi-Natural Woodland
1503669	Evesbatch Coppice	680482	Ancient & Semi-Natural Woodland
1106452	FAR ASH COPPICE	648529	Ancient & Semi-Natural Woodland
1504391	Far Ashbed	651530	Ancient & Semi-Natural Woodland
1504025	Far Field Leys	539636	Ancient & Semi-Natural Woodland
1504069	Far Grove	692598	Ancient & Semi-Natural Woodland
1504412	Far Grove	687576	Ancient & Semi-Natural Woodland
1503869	Far Rombatch Wood	377665	Ancient Replanted Woodland
1503797	Far Wood	498363	Ancient & Semi-Natural Woodland
1504032	Far Wood	521587	Ancient & Semi-Natural Woodland
1504049	Far Wood	242518	Ancient & Semi-Natural Woodland
1105872	FARM WOOD	419285	Ancient & Semi-Natural Woodland
1105872	FARM WOOD	417283	Ancient & Semi-Natural Woodland
1105872	FARM WOOD	420287	Ancient Replanted Woodland
1504250	Fenhampton Wood	385499	Ancient Replanted Woodland
1106162	FERN HOPE WOOD	579388	Ancient & Semi-Natural Woodland
1122606	FERNHALL WOOD	280514	Ancient Replanted Woodland
1106302	FERNY BANK,MAYERS GROVE	599183	Ancient & Semi-Natural Woodland
1106302	FERNY BANK,MAYERS GROVE	609187	Ancient & Semi-Natural Woodland
1106302	FERNY BANK,MAYERS GROVE	610188	Ancient & Semi-Natural Woodland
1106302	FERNY BANK,MAYERS GROVE	609188	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1106302	FERNY BANK,MAYERS GROVE	611185	Ancient Replanted Woodland
1106302	FERNY BANK,MAYERS GROVE	592189	Ancient & Semi-Natural Woodland
1106302	FERNY BANK,MAYERS GROVE	596189	Ancient Replanted Woodland
1106302	FERNY BANK,MAYERS GROVE	597185	Ancient & Semi-Natural Woodland
1106302	FERNY BANK,MAYERS GROVE	593192	Ancient & Semi-Natural Woodland
1105754	FINESTREET WOOD	320439	Ancient & Semi-Natural Woodland
1504305	Fish Pool Wood	429262	Ancient Replanted Woodland
1503821	Fishpool Coppice	321543	Ancient & Semi-Natural Woodland
1106013	FISHPOOL VALLEY	452668	Ancient Replanted Woodland
1106013	FISHPOOL VALLEY	451660	Ancient & Semi-Natural Woodland
1106437	FISHPOOL WOOD	678452	Ancient Replanted Woodland
1504124	Flat Meadow Coppice, Pear Tree Ash Bed	696583	Ancient Replanted Woodland
1105939	FLAT WOOD	478301	Ancient & Semi-Natural Woodland
1503897	Flax Rudge Wood	552276	Ancient Replanted Woodland
1105869	FOLLY OAKS WOOD	419265	Ancient & Semi-Natural Woodland
1504358	Fords Coppice	515556	Ancient & Semi-Natural Woodland
1122599	FOREST WOOD	255543	Ancient & Semi-Natural Woodland
1122599	FOREST WOOD	260543	Ancient Replanted Woodland
1504351	Forest Wood (part)	251542	Ancient & Semi-Natural Woodland
1504406	Forest Wood (part)	255544	Ancient Replanted Woodland
1504436	Fosters Wood	249401	Ancient & Semi-Natural Woodland
1106160	FOWNHOPE PARK AND WEST WOOD	572357	Ancient & Semi-Natural Woodland
1106160	FOWNHOPE PARK AND WEST WOOD	583350	Ancient & Semi-Natural Woodland
1106160	FOWNHOPE PARK AND WEST WOOD	579355	Ancient & Semi-Natural Woodland
1106160	FOWNHOPE PARK AND WEST WOOD	572362	Ancient Replanted Woodland
1106160	FOWNHOPE PARK AND WEST WOOD	575352	Ancient & Semi-Natural Woodland
1106145	FOX WOOD	531322	Ancient & Semi-Natural Woodland
1503687	Foxhall Coppice	706470	Ancient & Semi-Natural Woodland
1106445	FOXHALL WOOD	610546	Ancient & Semi-Natural Woodland
1503725	France Grove	726404	Ancient & Semi-Natural Woodland
1105986	FRIARS GROVE	483516	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1106589	FRITH WOOD	715389	Ancient & Semi-Natural Woodland
1106589	FRITH WOOD	712387	Ancient & Semi-Natural Woodland
1106589	FRITH WOOD	723402	Ancient & Semi-Natural Woodland
1106589	FRITH WOOD	718389	Ancient & Semi-Natural Woodland
1105813	FRITH WOOD	318656	Ancient & Semi-Natural Woodland
1106589	FRITH WOOD	718389	Ancient Replanted Woodland
1106589	FRITH WOOD	718396	Ancient Replanted Woodland
1503894	Gandoos Coppice	540285	Ancient Replanted Woodland
1106002	GARDEN HOUSE WOOD	419660	Ancient & Semi-Natural Woodland
1503911	Gardeners Wood	687225	Ancient & Semi-Natural Woodland
1122576	GARNOLD WOOD	269436	Ancient & Semi-Natural Woodland
1105950	GARNSTONE WOOD	411491	Ancient Replanted Woodland
1503901	Gatcombe Coppice	656285	Ancient & Semi-Natural Woodland
1106465	GATE HOUSE WOOD	685592	Ancient & Semi-Natural Woodland
1106010	GATLEY LONG COPPICE	441691	Ancient Replanted Woodland
1504294	Gatley Wood	488328	Ancient Replanted Woodland
1503643	Georges Coppice	476670	Ancient & Semi-Natural Woodland
1105707	GIGFRAN WOOD	319352	Ancient & Semi-Natural Woodland
1504317	Gilbert Coppice	532179	Ancient & Semi-Natural Woodland
1105744	GILBERTS HILL WOOD	397305	Ancient Replanted Woodland
1503899	Gillow Wood	529256	Ancient & Semi-Natural Woodland
1504432	Githouse Wood	365330	Ancient & Semi-Natural Woodland
1503744	Glebe Coppice	718336	Ancient Replanted Woodland
1503916	Glebe Coppice	675378	Ancient Replanted Woodland
1105699	GLIBES WOOD	300369	Ancient & Semi-Natural Woodland
1504483	Globe & Little Wood	330677	Ancient Replanted Woodland
1504342	Goats Grove & Park, Two Park Wood, Cockshute	663265	Ancient Replanted Woodland
1105828	GODEN'S WOOD	356618	Ancient Replanted Woodland
1106020	GOGGIN COPSE AND GREEN WOOD	476699	Ancient & Semi-Natural Woodland
1106020	GOGGIN COPSE AND GREEN WOOD	475697	Ancient Replanted Woodland
1504367	Gogging Coppice	476695	Ancient & Semi-Natural Woodland
1106088	GOLDSMITHS WOOD	524156	Ancient Replanted Woodland
1504233	Goodes Coppice	386462	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105855	GRAIGLLYWELYN WOOD	474188	Ancient Replanted Woodland
1105855	GRAIGLLYWELYN WOOD	475189	Ancient Replanted Woodland
1105855	GRAIGLLYWELYN WOOD	475186	Ancient & Semi-Natural Woodland
1106232	GRAVELCROFT COPPICE	558676	Ancient & Semi-Natural Woodland
1504405	Great Coppice Wood	366276	Ancient & Semi-Natural Woodland
1504375	Great Coppice, Little Coppice	745492	Ancient & Semi-Natural Woodland
1105867	GREAT CORRAS WOOD	413247	Ancient & Semi-Natural Woodland
1106596	GREAT HAYCLOSE COPPICE	736351	Ancient Replanted Woodland
1106596	GREAT HAYCLOSE COPPICE	735351	Ancient & Semi-Natural Woodland
1504440	Great Hill	269458	Ancient Replanted Woodland
1105959	GREAT WOOD	450478	Ancient & Semi-Natural Woodland
1504435	Great Wood	360252	Ancient & Semi-Natural Woodland
1106393	GREEN HILL COPPICE	628365	Ancient & Semi-Natural Woodland
1503790	Green Lane Wood	472407	Ancient & Semi-Natural Woodland
1105712	GREENS WOOD	344372	Ancient & Semi-Natural Woodland
1504459	Greig Llewellen Wood	476186	Ancient & Semi-Natural Woodland
1105844	GRINDELL WOOD	377647	Ancient Replanted Woodland
1504061	Grit Coppice	610581	Ancient & Semi-Natural Woodland
1106632	GRITTLESEND WOOD	721494	Ancient & Semi-Natural Woodland
1503859	Grove	359528	Ancient & Semi-Natural Woodland
1503944	Grove	326360	Ancient & Semi-Natural Woodland
1504225	Grove	348443	Ancient & Semi-Natural Woodland
1504230	Grove	327444	Ancient Replanted Woodland
1504240	Grove	346487	Ancient & Semi-Natural Woodland
1504273	Grove	409551	Ancient & Semi-Natural Woodland
1503617	Grove adjoining Porridge Way	432659	Ancient & Semi-Natural Woodland
1503734	Grove Coppice	747372	Ancient & Semi-Natural Woodland
1122562	GROVE WOOD	242447	Ancient Replanted Woodland
1504253	Grove, Orles Coppice	326554	Ancient & Semi-Natural Woodland
1106412	GROVESEND WOOD	690389	Ancient & Semi-Natural Woodland
1503768	Growland Coppice	649494	Ancient Replanted Woodland
1106125	GWATKINS GROVE	541289	Ancient Replanted Woodland
1504427	Gwern Gilvach Wood	389271	Ancient & Semi-Natural Woodland
1105697	GWERN SNELL WOOD	394271	Ancient Replanted Woodland
1105697	GWERN SNELL WOOD	393269	Ancient & Semi-Natural Woodland
1105866	GWERN-GOUNSELL WOOD	413271	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105864	GWERN-Y-CAE WOOD	409276	Ancient Replanted Woodland
1105864	GWERN-Y-CAE WOOD	409276	Ancient & Semi-Natural Woodland
1504001	Gwin Annent Wood	360266	Ancient & Semi-Natural Woodland
1106644	HALESEND WOOD	737502	Ancient Replanted Woodland
1106644	HALESEND WOOD	740492	Ancient & Semi-Natural Woodland
1503989	Hall Court Coppice	647490	Ancient & Semi-Natural Woodland
1106402	HALL WOOD	672332	Ancient & Semi-Natural Woodland
1106040	HALL WOOD	462712	Ancient & Semi-Natural Woodland
1106040	HALL WOOD	465716	Ancient Replanted Woodland
1503659	Hallets Hill Coppice	683509	Ancient Replanted Woodland
1503996	Hallets Orles & Powicks Ham	702513	Ancient & Semi-Natural Woodland
1105945	HAMPTONS ROUGH WOOD	491331	Ancient & Semi-Natural Woodland
1503677	Hamstall Coppice	700496	Ancient & Semi-Natural Woodland
1106420	HANGING COVERT	641490	Ancient & Semi-Natural Woodland
1106239	HANGING GROVE	578637	Ancient & Semi-Natural Woodland
1106239	HANGING GROVE	578635	Ancient & Semi-Natural Woodland
1106427	HANSNETT WOOD	657425	Ancient Replanted Woodland
1106427	HANSNETT WOOD	659425	Ancient & Semi-Natural Woodland
1106427	HANSNETT WOOD	662428	Ancient Replanted Woodland
1106427	HANSNETT WOOD	657422	Ancient Replanted Woodland
1122575	HARDWICK BROOK WOOD	267433	Ancient & Semi-Natural Woodland
1106311	HARECHURCH WOOD	632184	Ancient & Semi-Natural Woodland
1106311	HARECHURCH WOOD	637184	Ancient & Semi-Natural Woodland
1106025	HAREGROVE WOOD	418744	Ancient Replanted Woodland
1106025	HAREGROVE WOOD	416745	Ancient & Semi-Natural Woodland
1503915	Harts Hill Wood	631213	Ancient & Semi-Natural Woodland
1106657	HATFIELD COPPICE	735381	Ancient Replanted Woodland
1106657	HATFIELD COPPICE	754385	Ancient Replanted Woodland
1106657	HATFIELD COPPICE	760390	Ancient Replanted Woodland
1106657	HATFIELD COPPICE	755377	Ancient Replanted Woodland
1106657	HATFIELD COPPICE	756383	Ancient Replanted Woodland
1106657	HATFIELD COPPICE	756377	Ancient & Semi-Natural Woodland
1106657	HATFIELD COPPICE	752382	Ancient & Semi-Natural Woodland
1106657	HATFIELD COPPICE	757403	Ancient & Semi-Natural Woodland
1106657	HATFIELD COPPICE	755375	Ancient & Semi-Natural Woodland
1106657	HATFIELD COPPICE	736385	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1106657	HATFIELD COPPICE	758381	Ancient & Semi-Natural Woodland
1106657	HATFIELD COPPICE	757389	Ancient & Semi-Natural Woodland
1106657	HATFIELD COPPICE	757395	Ancient Replanted Woodland
1106657	HATFIELD COPPICE	754396	Ancient & Semi-Natural Woodland
1106657	HATFIELD COPPICE	742388	Ancient & Semi-Natural Woodland
1106218	HATFIELD WOOD	590584	Ancient & Semi-Natural Woodland
1503757	Haunch Rough	726421	Ancient & Semi-Natural Woodland
1122569	HAWKS WOOD	251428	Ancient & Semi-Natural Woodland
1122569	HAWKS WOOD	252431	Ancient Replanted Woodland
1106404	HAY GROVE COPPICE	671389	Ancient & Semi-Natural Woodland
1106086	HAZEL WOOD	519164	Ancient Replanted Woodland
1503653	Heath Ashbed	635507	Ancient & Semi-Natural Woodland
1503992	Heath Grove	687504	Ancient Replanted Woodland
1106467	HEATHFIELD COPPICE	688522	Ancient & Semi-Natural Woodland
1504425	Heathy Leasow Coppice, Brick Kiln Coppice, Brick Kiln Orles, The Oaks,*	649616	Ancient & Semi-Natural Woodland
1105926	HEIRONS WOOD	428342	Ancient Replanted Woodland
1122598	HELL WOOD	257531	Ancient & Semi-Natural Woodland
1106341	HENGROVE AND WARMHILL WOODS	620210	Ancient & Semi-Natural Woodland
1106341	HENGROVE AND WARMHILL WOODS	618206	Ancient & Semi-Natural Woodland
1106341	HENGROVE AND WARMHILL WOODS	623212	Ancient & Semi-Natural Woodland
1106341	HENGROVE AND WARMHILL WOODS	615213	Ancient & Semi-Natural Woodland
1106341	HENGROVE AND WARMHILL WOODS	618208	Ancient Replanted Woodland
1106341	HENGROVE AND WARMHILL WOODS	618214	Ancient Replanted Woodland
1106341	HENGROVE AND WARMHILL WOODS	622206	Ancient Replanted Woodland
1105968	HENWOOD WOOD	408556	Ancient & Semi-Natural Woodland
1105968	HENWOOD WOOD	407556	Ancient Replanted Woodland
1106667	HERRINGS COPPICE	763407	Ancient & Semi-Natural Woodland
1106219	HEYDON WOOD	592538	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1504112	Hide Lane Coppice, Ashbed, Tibham Coppice	630616	Ancient Replanted Woodland
1504392	Hide Wood, Hide Wood Ashbed	670525	Ancient & Semi-Natural Woodland
1504328	High Grove	595346	Ancient & Semi-Natural Woodland
1106646	HIGH GROVE WOOD	747468	Ancient Replanted Woodland
1106646	HIGH GROVE WOOD	747466	Ancient & Semi-Natural Woodland
1504364	High Parks	329675	Ancient Replanted Woodland
1106662	HIGH WOOD	758481	Ancient Replanted Woodland
1106662	HIGH WOOD	759473	Ancient & Semi-Natural Woodland
1105795	HIGHFIELD WOOD	348504	Ancient Replanted Woodland
1105795	HIGHFIELD WOOD	347504	Ancient & Semi-Natural Woodland
1105784	HIGHMOOR WOOD	317526	Ancient Replanted Woodland
1105784	HIGHMOOR WOOD	314524	Ancient & Semi-Natural Woodland
1105784	HIGHMOOR WOOD	317528	Ancient & Semi-Natural Woodland
1105784	HIGHMOOR WOOD	320525	Ancient & Semi-Natural Woodland
1503986	Hill Bank Coppice	666493	Ancient & Semi-Natural Woodland
1504105	Hill Coppice	692578	Ancient & Semi-Natural Woodland
1504414	Hill Field Coppice, (part of) Upper Rook Hill Coppice	723576	Ancient & Semi-Natural Woodland
1106189	HILL HOLE DINGLE	529537	Ancient Replanted Woodland
1106189	HILL HOLE DINGLE	534537	Ancient & Semi-Natural Woodland
1106464	HILL HOUSE WOOD	685559	Ancient & Semi-Natural Woodland
1504103	Hill Orchard Coppice	682577	Ancient & Semi-Natural Woodland
1504385	Hill Out Coppice	748465	Ancient & Semi-Natural Woodland
1105732	HILL WOOD	377327	Ancient Replanted Woodland
1504084	Hills Coppice	616551	Ancient Replanted Woodland
1105711	HINTON WOOD	339382	Ancient & Semi-Natural Woodland
1504333	Holbatch Coppice	554482	Ancient Replanted Woodland
1504350	Hollings Hill Coppice	721461	Ancient Replanted Woodland
1106625	HOLLINGS WOOD	712456	Ancient & Semi-Natural Woodland
1503758	Holly Bank Coppice	728421	Ancient & Semi-Natural Woodland
1105704	HOLLY WOOD	306342	Ancient & Semi-Natural Woodland
1105704	HOLLY WOOD	307346	Ancient & Semi-Natural Woodland
1105704	HOLLY WOOD	304344	Ancient & Semi-Natural Woodland
1105704	HOLLY WOOD	304342	Ancient Replanted Woodland
1106613	HOLLYBUSH ROUGHS	763375	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1122674	HOLME LACY WOOD	557355	Ancient & Semi-Natural Woodland
1503904	Holmes Grove Wood	654261	Ancient Replanted Woodland
1504407	Holy (Bank)	691552	Ancient Replanted Woodland
1106473	HOLY BANK AND THE GROVE	692557	Ancient & Semi-Natural Woodland
1106473	HOLY BANK AND THE GROVE	691554	Ancient Replanted Woodland
1122608	HOLYWELL WOOD	284590	Ancient & Semi-Natural Woodland
1105709	HOM BROW	332381	Ancient & Semi-Natural Woodland
1504094	Home Meadow Coppice	705546	Ancient & Semi-Natural Woodland
1105895	HONDY WOOD	449269	Ancient & Semi-Natural Woodland
1105895	HONDY WOOD	450271	Ancient & Semi-Natural Woodland
1503635	Hooks Coppice Wood	413602	Ancient Replanted Woodland
1106636	HOPE END WOOD	726412	Ancient & Semi-Natural Woodland
1106352	HOPKINS WOOD	667283	Ancient & Semi-Natural Woodland
1106133	HOPLEYS WOOD	501345	Ancient & Semi-Natural Woodland
1504115	Hopyard Ashbed, Old Mill Ashbed	684641	Ancient & Semi-Natural Woodland
1504063	Horn Ash Bed	618594	Ancient & Semi-Natural Woodland
1504126	Horn Coppice	616592	Ancient & Semi-Natural Woodland
1504125	Horse Ground Coppice	610591	Ancient & Semi-Natural Woodland
1106655	HORSENUT COPPICE	754462	Ancient Replanted Woodland
1106591	HOSPITAL WOOD	719360	Ancient Replanted Woodland
1106591	HOSPITAL WOOD	722360	Ancient & Semi-Natural Woodland
1106338	HOWLE HILL WOOD	604208	Ancient & Semi-Natural Woodland
1106351	HOWLEY GROVE	664207	Ancient & Semi-Natural Woodland
1504065	Hubbage Coppice & Hubbage Leasow	637593	Ancient & Semi-Natural Woodland
1106446	HUDDLE WOOD	612500	Ancient & Semi-Natural Woodland
1503791	Hunderton Wood	487387	Ancient & Semi-Natural Woodland
1504093	Huntlands Coppice	715560	Ancient & Semi-Natural Woodland
1106099	HUNTSHAM HILL WOOD	558164	Ancient Replanted Woodland
1106417	IBBIDGE COPPICE	629456	Ancient & Semi-Natural Woodland
1504286	Ivers Brook Coppice	405458	Ancient & Semi-Natural Woodland
1503865	James Tall & Barn Coppice	452687	Ancient & Semi-Natural Woodland
1503866	James Tall & Barn Coppice	452688	Ancient & Semi-Natural Woodland
1106444	JORDANS COPPICE	605500	Ancient Replanted Woodland
1503715	Juniper Hill Wood	669449	Ancient Replanted Woodland
1504008	Junipers Hall	554614	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1504005	Kae Wood	372276	Ancient & Semi-Natural Woodland
1105949	KENMOOR COPPICE	401452	Ancient & Semi-Natural Woodland
1105949	KENMOOR COPPICE	403454	Ancient Replanted Woodland
1504287	Kenmoor Wood, The Coppice	405457	Ancient Replanted Woodland
1105777	KENNEL WOOD	304595	Ancient Replanted Woodland
1503952	Kerwas Wood	361387	Ancient & Semi-Natural Woodland
1105911	KESTY WOOD	475239	Ancient Replanted Woodland
1504177	Kiln Field	353345	Ancient & Semi-Natural Woodland
1122578	KILN GROUND WOOD	270486	Ancient & Semi-Natural Woodland
1122578	KILN GROUND WOOD	260476	Ancient & Semi-Natural Woodland
1122578	KILN GROUND WOOD	268481	Ancient & Semi-Natural Woodland
1122578	KILN GROUND WOOD	272482	Ancient Replanted Woodland
1122578	KILN GROUND WOOD	268485	Ancient Replanted Woodland
1122578	KILN GROUND WOOD	259479	Ancient Replanted Woodland
1105731	KILN WOOD	374381	Ancient & Semi-Natural Woodland
1504205	Kiln Wood	372378	Ancient & Semi-Natural Woodland
1503814	Kingswood (part)	290552	Ancient & Semi-Natural Woodland
1503815	Kingswood (part)	291551	Ancient Replanted Woodland
1503816	Kingswood (part)	293548	Ancient & Semi-Natural Woodland
1503817	Kingswood (part)	294551	Ancient & Semi-Natural Woodland
1503818	Kingswood (part)	297549	Ancient & Semi-Natural Woodland
1503819	Kingswood (part)	299553	Ancient & Semi-Natural Woodland
1105770	KINLEY COPPICE	365417	Ancient & Semi-Natural Woodland
1122615	KNILL WOOD	307628	Ancient Replanted Woodland
1122615	KNILL WOOD	293621	Ancient Replanted Woodland
1105944	KNOCKERHILL WOOD	491349	Ancient Replanted Woodland
1105944	KNOCKERHILL WOOD	487353	Ancient & Semi-Natural Woodland
1105944	KNOCKERHILL WOOD	490351	Ancient & Semi-Natural Woodland
1105944	KNOCKERHILL WOOD	485353	Ancient & Semi-Natural Woodland
1503628	Knoll Coppice	479662	Ancient & Semi-Natural Woodland
1503730	Knoll Coppice, Coppice	678385	Ancient & Semi-Natural Woodland
1106388	KNOWLE WOOD	624343	Ancient & Semi-Natural Woodland
1106388	KNOWLE WOOD	623340	Ancient Replanted Woodland
1105830	KNOWLE WOOD	355658	Ancient & Semi-Natural Woodland
1105830	KNOWLE WOOD	356656	Ancient Replanted Woodland
1106144	LADY COPPICE	515310	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1106144	LADY COPPICE	515313	Ancient & Semi-Natural Woodland
1106144	LADY COPPICE	526324	Ancient Replanted Woodland
1106144	LADY COPPICE	520311	Ancient Replanted Woodland
1106144	LADY COPPICE	522321	Ancient & Semi-Natural Woodland
1105742	LADY COPPICE AND THE BIRCHES	390363	Ancient & Semi-Natural Woodland
1503705	Lady Croft Coppice	754460	Ancient & Semi-Natural Woodland
1106693	LADY WOOD	715581	Ancient & Semi-Natural Woodland
1106693	LADY WOOD	715581	Ancient Replanted Woodland
1105923	LADYS COPPICE	410347	Ancient & Semi-Natural Woodland
1105923	LADYS COPPICE	410347	Ancient Replanted Woodland
1503644	Lake Coppice	707533	Ancient & Semi-Natural Woodland
1504428	Lake wood, great pasture	382273	Ancient & Semi-Natural Woodland
1105727	LAN AWR WOOD	368330	Ancient & Semi-Natural Woodland
1504401	Lanarrow Wood	373327	Ancient & Semi-Natural Woodland
1122602	LANDLORDS WOOD	272539	Ancient Replanted Woodland
1105829	LANE'S WOOD	357623	Ancient Replanted Woodland
1504091	Large Ash Bed	687544	Ancient & Semi-Natural Woodland
1503726	Lavengers Coppice	725406	Ancient Replanted Woodland
1503837	Lawn Coppice	296493	Ancient Replanted Woodland
1504261	Lawn Coppice	378632	Ancient & Semi-Natural Woodland
1105721	LAWN WOOD	359327	Ancient & Semi-Natural Woodland
1503888	Lawns wood	560309	Ancient & Semi-Natural Woodland
1503957	Lawns Wood	326388	Ancient & Semi-Natural Woodland
1106175	LEA AND PAGETS WOODS	598343	Ancient & Semi-Natural Woodland
1106175	LEA AND PAGETS WOODS	603343	Ancient Replanted Woodland
1106175	LEA AND PAGETS WOODS	604341	Ancient Replanted Woodland
1504055	Leech Pool Wood	458231	Ancient & Semi-Natural Woodland
1106425	LEIGHTON COURT WOOD	648458	Ancient & Semi-Natural Woodland
1503686	Leitchcroft Coppice	709476	Ancient Replanted Woodland
1503641	Lime Kiln Coppice & Orchard Coppice	445684	Ancient & Semi-Natural Woodland
1504430	Lime Kiln Rough	376354	Ancient & Semi-Natural Woodland
1106680	LIMEKILN COPPICE	702579	Ancient Replanted Woodland
1504073	Limekiln Coppice, Coomb Coppice, Ash Bed	696582	Ancient Replanted Woodland
1504413	Limekiln Coppice, The Home Rough	701581	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503781	Limekiln Wood	603340	Ancient & Semi-Natural Woodland
1106472	LINCETER WOOD	688572	Ancient & Semi-Natural Woodland
1503630	Lining Coppice	418649	Ancient & Semi-Natural Woodland
1504473	Linton Wood	671264	Ancient Replanted Woodland
1503649	Little Ash Bed	649533	Ancient & Semi-Natural Woodland
1504355	Little Ash Bed	516574	Ancient & Semi-Natural Woodland
1503800	Little Camp Wood	521362	Ancient & Semi-Natural Woodland
1503614	Little Coppice	459687	Ancient Replanted Woodland
1503622	Little Coppice	459689	Ancient & Semi-Natural Woodland
1504258	Little coppice	312591	Ancient Replanted Woodland
1105878	LITTLE CORRAS WOOD	430241	Ancient & Semi-Natural Woodland
1504239	Little Grove	381490	Ancient & Semi-Natural Woodland
1503672	Little Grove Coppice	721492	Ancient & Semi-Natural Woodland
1503736	Little Hay Close Coppice	737352	Ancient & Semi-Natural Woodland
1503877	Little Maslinfield Coppice	521647	Ancient & Semi-Natural Woodland
1105879	LITTLE MEADOWS WOOD	431272	Ancient Replanted Woodland
1504229	Little Moor Wood	344448	Ancient Replanted Woodland
1504082	Little or Orchard Coppice	672573	Ancient Replanted Woodland
1503976	Little Orchard Wood	316314	Ancient & Semi-Natural Woodland
1503671	Little Riley Hill Wood	715487	Ancient & Semi-Natural Woodland
1503627	Little Shore	455677	Ancient & Semi-Natural Woodland
1503785	Little White Hill Wood	624306	Ancient Replanted Woodland
1503783	Little Wood	610318	Ancient & Semi-Natural Woodland
1503885	Little Wood	596306	Ancient Replanted Woodland
1503925	Little Wood	313383	Ancient & Semi-Natural Woodland
1503945	Little Wood	375374	Ancient & Semi-Natural Woodland
1504269	Little Wood	416738	Ancient & Semi-Natural Woodland
1504346	Little Wood	605186	Ancient & Semi-Natural Woodland
1106652	LITTLEY COPPIE	753455	Ancient & Semi-Natural Woodland
1105684	LLANCILLO HALL WOOD	357252	Ancient & Semi-Natural Woodland
1105684	LLANCILLO HALL WOOD	359252	Ancient Replanted Woodland
1105685	LLANCILLO WOOD	362257	Ancient & Semi-Natural Woodland
1105861	LLANGUNVILLE WOOD	493168	Ancient & Semi-Natural Woodland
1106600	LOCUST COPPIE	746360	Ancient & Semi-Natural Woodland
1504034	Lodge Coppice	569560	Ancient & Semi-Natural Woodland
1106300	LODGE GROVE	616192	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1105687	LODGE WOOD	366294	Ancient Replanted Woodland
1105687	LODGE WOOD	374291	Ancient Replanted Woodland
1105687	LODGE WOOD	365291	Ancient & Semi-Natural Woodland
1504202	Lodge Wood	277452	Ancient & Semi-Natural Woodland
1504461	Lodge Wood	485181	Ancient & Semi-Natural Woodland
1106182	LONG COPPICE	599470	Ancient & Semi-Natural Woodland
1122667	LONG COPPICE	503467	Ancient & Semi-Natural Woodland
1503660	Long Coppice	685505	Ancient & Semi-Natural Woodland
1504027	Long Friday Coppice	515625	Ancient Replanted Woodland
1503882	Long Kinsetts, Brake	536556	Ancient & Semi-Natural Woodland
1106381	LONG WOOD	614335	Ancient Replanted Woodland
1504447	Long Wood	439736	Ancient Replanted Woodland
1106225	LONG WOOD 1	512616	Ancient Replanted Woodland
1106225	LONG WOOD 1	512617	Ancient Replanted Woodland
1106225	LONG WOOD 1	514613	Ancient Replanted Woodland
1106225	LONG WOOD 1	513617	Ancient Replanted Woodland
1106225	LONG WOOD 1	513616	Ancient & Semi-Natural Woodland
1106226	LONG WOOD 2	514634	Ancient & Semi-Natural Woodland
1106226	LONG WOOD 2	513635	Ancient Replanted Woodland
1106226	LONG WOOD 2	515636	Ancient Replanted Woodland
1106226	LONG WOOD 2	515630	Ancient Replanted Woodland
1105789	LONGCLOSE COPPICE	328532	Ancient Replanted Woodland
1106478	LONGFIELD COPPICE	696566	Ancient & Semi-Natural Woodland
1106478	LONGFIELD COPPICE	698566	Ancient Replanted Woodland
1503953	Lords Coppice, Wood	341372	Ancient & Semi-Natural Woodland
1106440	LOWE COPPICE	695495	Ancient & Semi-Natural Woodland
1106511	LOWER BARN WOOD	651616	Ancient & Semi-Natural Woodland
1106511	LOWER BARN WOOD	648616	Ancient & Semi-Natural Woodland
1106155	LOWER BOLSTONE WOOD	553332	Ancient & Semi-Natural Woodland
1504128	Lower Bush Ashbed	653603	Ancient & Semi-Natural Woodland
1503665	Lower Coppice	678493	Ancient & Semi-Natural Woodland
1503765	Lower Coppice, Dean Coppice, Quin Hill Wood, Church Field Coppice	743461	Ancient Replanted Woodland
1504160	Lower Dingle	692596	Ancient & Semi-Natural Woodland
1503972	Lower Ground Wood	342327	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1106121	LOWER HEATH WOOD	532236	Ancient & Semi-Natural Woodland
1503905	Lower Homes Grove	654263	Ancient Replanted Woodland
1503959	Lower House Wood	335359	Ancient & Semi-Natural Woodland
1105970	LOWER MARSH COVERT	418510	Ancient Replanted Woodland
1106185	LOWER MILES'S ROUGH	505533	Ancient & Semi-Natural Woodland
1504119	Lower Orchard Coppice	696538	Ancient & Semi-Natural Woodland
1504120	Lower Orchard Coppice	697538	Ancient & Semi-Natural Woodland
1503852	Lower Orles	380570	Ancient Replanted Woodland
1105719	LOWER PARK WOOD	358375	Ancient & Semi-Natural Woodland
1504399	Lower Park Wood	357377	Ancient Replanted Woodland
1504122	Lower Sally Bed	715552	Ancient & Semi-Natural Woodland
1106023	LOWER WASSELL WOOD	415752	Ancient Replanted Woodland
1503851	Lower Wood	347562	Ancient & Semi-Natural Woodland
1503928	Lower wood	365316	Ancient & Semi-Natural Woodland
1503961	Lower Wood	304375	Ancient & Semi-Natural Woodland
1504164	Lower Yeald Wood	554527	Ancient Replanted Woodland
1106628	LOXTER WOOD	718412	Ancient Replanted Woodland
1504387	Lumbridge Hill	740471	Ancient & Semi-Natural Woodland
1504388	Lumbridge Hill	741472	Ancient & Semi-Natural Woodland
1106643	LUMBRIDGE HILL WOOD	740469	Ancient & Semi-Natural Woodland
1105981	LYE VALLETS AND YOKE WOOD	456522	Ancient Replanted Woodland
1105981	LYE VALLETS AND YOKE WOOD	463524	Ancient & Semi-Natural Woodland
1105981	LYE VALLETS AND YOKE WOOD	456522	Ancient & Semi-Natural Woodland
1106386	LYNDALLSANDWITTLEBURY WOODS	621333	Ancient Replanted Woodland
1106386	LYNDALLSANDWITTLEBURY WOODS	622333	Ancient & Semi-Natural Woodland
1106349	LYNDERS WOOD	649263	Ancient Replanted Woodland
1106349	LYNDERS WOOD	650261	Ancient & Semi-Natural Woodland
1106342	LYNDOR WOOD	617294	Ancient Replanted Woodland
1106342	LYNDOR WOOD	617293	Ancient & Semi-Natural Woodland
1106342	LYNDOR WOOD	616302	Ancient & Semi-Natural Woodland
1105788	LYONSHALL PARK WOOD	327567	Ancient Replanted Woodland
1105788	LYONSHALL PARK WOOD	326568	Ancient Replanted Woodland
1105788	LYONSHALL PARK WOOD	330569	Ancient Replanted Woodland
1105788	LYONSHALL PARK WOOD	322573	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105788	LYONSHALL PARK WOOD	326568	Ancient & Semi-Natural Woodland
1503892	Maddams wood, Little Lime Kiln Wood (part)	544318	Ancient & Semi-Natural Woodland
1105683	MAES-Y-FEDW WOOD	342298	Ancient & Semi-Natural Woodland
1503700	Magpie Coppice	719461	Ancient & Semi-Natural Woodland
1106398	MAINS WOOD	642387	Ancient & Semi-Natural Woodland
1106398	MAINS WOOD	638385	Ancient Replanted Woodland
1106649	MALLINS WOOD	748495	Ancient Replanted Woodland
1106649	MALLINS WOOD	748496	Ancient & Semi-Natural Woodland
1504394	Manns Wood	366646	Ancient & Semi-Natural Woodland
1503681	Mapes Coppice	745471	Ancient & Semi-Natural Woodland
1504060	March Hill Brake	467211	Ancient Replanted Woodland
1504059	March Hill Wood	466209	Ancient Replanted Woodland
1106336	MARKS WELL WOOD	599202	Ancient & Semi-Natural Woodland
1105992	MARL BROOK WOOD	493548	Ancient Replanted Woodland
1105992	MARL BROOK WOOD	490549	Ancient Replanted Woodland
1503722	Masons Coppice	766437	Ancient & Semi-Natural Woodland
1106633	MAYFIELDS WOOD	722433	Ancient Replanted Woodland
1105875	MEADOWS WOOD	429275	Ancient & Semi-Natural Woodland
1105875	MEADOWS WOOD	426273	Ancient Replanted Woodland
1106428	MEEPHILL COPPICE	660435	Ancient & Semi-Natural Woodland
1106428	MEEPHILL COPPICE	663435	Ancient Replanted Woodland
1106428	MEEPHILL COPPICE	657436	Ancient Replanted Woodland
1503994	Merrells Coppice	690472	Ancient & Semi-Natural Woodland
1106439	MERRELL'S WOOD	691474	Ancient & Semi-Natural Woodland
1503913	Merryvale Wood	603229	Ancient & Semi-Natural Woodland
1504159	Middle & Lower Dingle	689596	Ancient & Semi-Natural Woodland
1504134	Middle Churchill Coppice	666626	Ancient & Semi-Natural Woodland
1503702	Midland Coppice	747460	Ancient & Semi-Natural Woodland
1503767	Mill bank coppice	701475	Ancient & Semi-Natural Woodland
1106688	MILL COPPICE	709516	Ancient & Semi-Natural Woodland
1105760	MILL COPSE	337439	Ancient Replanted Woodland
1504265	Mill Hose Wood, Mill Coppice	341697	Ancient Replanted Woodland
1106681	MILL ROUGH	701586	Ancient Replanted Woodland
1105880	MILL WOOD	432298	Ancient Replanted Woodland
1105862	MILL WOOD	404275	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105862	MILL WOOD	406274	Ancient & Semi-Natural Woodland
1504437	Mill Wood, Dole Wood	245406	Ancient & Semi-Natural Woodland
1504366	Millbrook Ashbed	688627	Ancient Replanted Woodland
1106400	MILLPOUND COPPICE	649364	Ancient & Semi-Natural Woodland
1105740	MINNS CLOSE TUMP WOOD	388317	Ancient & Semi-Natural Woodland
1106682	MITCHELLS COPPICE	703544	Ancient & Semi-Natural Woodland
1106361	MOATE WOOD	690235	Ancient & Semi-Natural Woodland
1106022	MOCKTREE HAYS	413757	Ancient Replanted Woodland
1106022	MOCKTREE HAYS	414761	Ancient & Semi-Natural Woodland
1106022	MOCKTREE HAYS	413763	Ancient & Semi-Natural Woodland
1106131	MONK'S GROVE	593273	Ancient & Semi-Natural Woodland
1504140	Moor Batch Coppice	680631	Ancient Replanted Woodland
1504300	Moor Wood	492317	Ancient & Semi-Natural Woodland
1503855	Moorcot wood, Winneys Wood, Wood near Poplins	364551	Ancient Replanted Woodland
1504232	Moorhampton Coppice	383465	Ancient Replanted Woodland
1105773	MOORHOUSE COPPICE	376500	Ancient Replanted Woodland
1105773	MOORHOUSE COPPICE	373499	Ancient & Semi-Natural Woodland
1504219	Moors Cover	355420	Ancient & Semi-Natural Woodland
1106087	MORGAN GROVE	524167	Ancient & Semi-Natural Woodland
1503893	Morrastones Wood	533311	Ancient & Semi-Natural Woodland
1504466	Morton Coppice	595486	Ancient Replanted Woodland
1503887	Mount Boon Wood	559317	Ancient & Semi-Natural Woodland
1105723	MOUNT SILL WOOD	360385	Ancient & Semi-Natural Woodland
1122563	MOUSECASTLE WOOD	243424	Ancient Replanted Woodland
1122563	MOUSECASTLE WOOD	244425	Ancient Replanted Woodland
1122563	MOUSECASTLE WOOD	246428	Ancient Replanted Woodland
1122563	MOUSECASTLE WOOD	246424	Ancient & Semi-Natural Woodland
1105797	MOWLEY WOOD 2	344596	Ancient Replanted Woodland
1105797	MOWLEY WOOD 2	348595	Ancient & Semi-Natural Woodland
1105797	MOWLEY WOOD 2	351599	Ancient & Semi-Natural Woodland
1106447	MUDERFIELD WOOD	612546	Ancient & Semi-Natural Woodland
1106195	MUNSCROFT COPPICE	558533	Ancient & Semi-Natural Woodland
1105912	MYNDE WOOD	480296	Ancient Replanted Woodland
1105912	MYNDE WOOD	480288	Ancient Replanted Woodland
1105912	MYNDE WOOD	471290	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105912	MYNDE WOOD	476292	Ancient & Semi-Natural Woodland
1504457	Mynde wood	472293	Ancient Replanted Woodland
1105915	NANTYWAIN WOOD	484203	Ancient & Semi-Natural Woodland
1504036	Nap Coppice	299541	Ancient Replanted Woodland
1503846	Nap Shaw Coppice	371622	Ancient Replanted Woodland
1504284	Nash Wood	413461	Ancient Replanted Woodland
1105920	NELLS WOOD	407344	Ancient Replanted Woodland
1106143	NETHER WOOD	519329	Ancient & Semi-Natural Woodland
1106143	NETHER WOOD	518326	Ancient Replanted Woodland
1106143	NETHER WOOD	520325	Ancient Replanted Woodland
1106143	NETHER WOOD	523338	Ancient Replanted Woodland
1106143	NETHER WOOD	512329	Ancient Replanted Woodland
1106143	NETHER WOOD	506332	Ancient Replanted Woodland
1106143	NETHER WOOD	500331	Ancient & Semi-Natural Woodland
1106497	NETHERWOOD COPPICE	626612	Ancient Replanted Woodland
1106499	NETHERWOOD WOOD	633610	Ancient & Semi-Natural Woodland
1106499	NETHERWOOD WOOD	631609	Ancient & Semi-Natural Woodland
1122574	NEW COPPICE	263431	Ancient & Semi-Natural Woodland
1504433	New Coppice, Wood at fall of water	364335	Ancient Replanted Woodland
1504455	New House Brake	448284	Ancient & Semi-Natural Woodland
1503709	New Leasow Coppice	720452	Ancient & Semi-Natural Woodland
1106563	NEWENT WOODS	701215	Ancient Replanted Woodland
1122582	NEWHOUSE WOOD	275430	Ancient & Semi-Natural Woodland
1105908	NEWHOUSE WOOD	466217	Ancient & Semi-Natural Woodland
1106364	NEWHOUSE WOOD	692227	Ancient & Semi-Natural Woodland
1106345	NEWHOUSE WOOD	623285	Ancient Replanted Woodland
1503684	Newlands Coppice	719476	Ancient & Semi-Natural Woodland
1504341	Newmans Wood	645284	Ancient Replanted Woodland
1105942	NEWTON COPPICE	481374	Ancient & Semi-Natural Woodland
1105942	NEWTON COPPICE	484378	Ancient & Semi-Natural Woodland
1105942	NEWTON COPPICE	484376	Ancient Replanted Woodland
1105942	NEWTON COPPICE	480374	Ancient Replanted Woodland
1106081	NEWTON WOOD	506178	Ancient & Semi-Natural Woodland
1106081	NEWTON WOOD	507175	Ancient & Semi-Natural Woodland
1105840	NEWTON WOOD	372690	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1503708	North Bridge Coppice	716453	Ancient & Semi-Natural Woodland
1504166	North Hill Grove	557513	Ancient Replanted Woodland
1106164	NOVER WOOD	580348	Ancient & Semi-Natural Woodland
1504460	Nunnery wood, Plantation	490177	Ancient & Semi-Natural Woodland
1504470	Nurdens Wood	620365	Ancient & Semi-Natural Woodland
1504471	Nurdens Wood	624363	Ancient & Semi-Natural Woodland
1122675	NURDEN'S WOOD/CANWOOD KNOOL	617371	Ancient & Semi-Natural Woodland
1106229	NURTON WOOD	530653	Ancient & Semi-Natural Woodland
1106651	OAKEN COPPICE	752491	Ancient Replanted Woodland
1106651	OAKEN COPPICE	752491	Ancient & Semi-Natural Woodland
1504212	Oaken Coppice	340412	Ancient & Semi-Natural Woodland
1503625	Oaker Coppice	468636	Ancient & Semi-Natural Woodland
1106017	OAKER WOOD	460636	Ancient & Semi-Natural Woodland
1106017	OAKER WOOD	466633	Ancient & Semi-Natural Woodland
1106017	OAKER WOOD	465631	Ancient Replanted Woodland
1106017	OAKER WOOD	468630	Ancient Replanted Woodland
1106017	OAKER WOOD	462634	Ancient Replanted Woodland
1105764	OAKERS HILL WOOD	346461	Ancient Replanted Woodland
1105764	OAKERS HILL WOOD	344461	Ancient & Semi-Natural Woodland
1504325	Oakes Wood	593201	Ancient & Semi-Natural Woodland
1503890	Oaks Wood, In Rough Close	552304	Ancient & Semi-Natural Woodland
1503947	Olchon Barn Coppice	311301	Ancient & Semi-Natural Woodland
1503979	Old Coppice	353317	Ancient & Semi-Natural Woodland
1106634	OLD COUNTRY WOOD	721440	Ancient Replanted Woodland
1503626	Old Field Coppice	461694	Ancient Replanted Woodland
1504308	Old Field Wood	451241	Ancient & Semi-Natural Woodland
1105907	OLD HALL WOOD	469258	Ancient Replanted Woodland
1105907	OLD HALL WOOD	462253	Ancient Replanted Woodland
1105938	OLD HILL COPPICE	472388	Ancient & Semi-Natural Woodland
1105871	OLD HOUSE COPPICE	419278	Ancient Replanted Woodland
1105757	OLD HOUSE FARM WOOD	326435	Ancient & Semi-Natural Woodland
1105757	OLD HOUSE FARM WOOD	325436	Ancient Replanted Woodland
1105993	OLD NASH COPPICE	496517	Ancient & Semi-Natural Woodland
1105839	OLDCASTLE WOOD 2	368669	Ancient & Semi-Natural Woodland
1105839	OLDCASTLE WOOD 2	367667	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105839	OLDCASTLE WOOD 2	371665	Ancient Replanted Woodland
1105899	OLDFIELD COPPICE	455241	Ancient & Semi-Natural Woodland
1504165	Open or Round Coppice	552517	Ancient & Semi-Natural Woodland
1504214	Orland Coppice	368434	Ancient Replanted Woodland
1504130	Orle Acre Coppice	658609	Ancient & Semi-Natural Woodland
1503805	Orles	320580	Ancient & Semi-Natural Woodland
1504033	Orley Coppice	567566	Ancient & Semi-Natural Woodland
1503729	Orling Coppice	672385	Ancient & Semi-Natural Woodland
1504451	Osty Wood	421487	Ancient Replanted Woodland
1106027	OWNEY WOOD	434727	Ancient Replanted Woodland
1503648	Ox Leasow Ashbed	655519	Ancient & Semi-Natural Woodland
1504337	Ox Leasow Ashbed & The Harp Ash Bed	638510	Ancient & Semi-Natural Woodland
1503620	Ox Leasow Coppice	457692	Ancient & Semi-Natural Woodland
1504297	Oxpasture Coppice	411314	Ancient Replanted Woodland
1105782	OXPASTUREANDGREEN WOODS	318552	Ancient & Semi-Natural Woodland
1503759	Oyster Hill Grove	726416	Ancient & Semi-Natural Woodland
1106637	OYSTER HILL WOOD	727421	Ancient Replanted Woodland
1106637	OYSTER HILL WOOD	727422	Ancient & Semi-Natural Woodland
1106637	OYSTER HILL WOOD	726418	Ancient & Semi-Natural Woodland
1503711	Palmers Coppice	706450	Ancient & Semi-Natural Woodland
1106470	PARADISE WOOD	683575	Ancient Replanted Woodland
1105696	PARADISE WOOD	385271	Ancient & Semi-Natural Woodland
1105696	PARADISE WOOD	387272	Ancient Replanted Woodland
1106470	PARADISE WOOD	682572	Ancient & Semi-Natural Woodland
1106470	PARADISE WOOD	686565	Ancient & Semi-Natural Woodland
1106470	PARADISE WOOD	687564	Ancient Replanted Woodland
1106470	PARADISE WOOD	688564	Ancient Replanted Woodland
1503967	Paradise wood,brake	369321	Ancient & Semi-Natural Woodland
1106391	PARK COPPICE	624375	Ancient Replanted Woodland
1504154	Park Coppice	723562	Ancient & Semi-Natural Woodland
1106691	PARK COPPICEANDGROVE DINGLE	713541	Ancient & Semi-Natural Woodland
1106691	PARK COPPICEANDGROVE DINGLE	716540	Ancient & Semi-Natural Woodland
1106362	PARK WOOD	681271	Ancient & Semi-Natural Woodland
1106362	PARK WOOD	681271	Ancient Replanted Woodland
1106362	PARK WOOD	681270	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105718	PARK WOOD	357333	Ancient Replanted Woodland
1106670	PARK WOOD	764444	Ancient & Semi-Natural Woodland
1105705	PARK WOOD	311394	Ancient Replanted Woodland
1105705	PARK WOOD	313394	Ancient Replanted Woodland
1105841	PARK WOOD	373635	Ancient Replanted Woodland
1105718	PARK WOOD	352332	Ancient & Semi-Natural Woodland
1106228	PARK WOOD	528657	Ancient & Semi-Natural Woodland
1106362	PARK WOOD	678269	Ancient Replanted Woodland
1106362	PARK WOOD	674276	Ancient Replanted Woodland
1106110	PARK WOOD	584177	Ancient & Semi-Natural Woodland
1105705	PARK WOOD	311394	Ancient & Semi-Natural Woodland
1122604	PARK WOOD	281561	Ancient & Semi-Natural Woodland
1122604	PARK WOOD	278562	Ancient Replanted Woodland
1504259	Park Wood	364606	Ancient & Semi-Natural Woodland
1504458	Park wood	432260	Ancient Replanted Woodland
1503903	Part of Linton Wood	669261	Ancient & Semi-Natural Woodland
1504031	Part of The Wood [adjacent parcel 155]	569576	Ancient & Semi-Natural Woodland
1504252	Passeys Grove	372528	Ancient & Semi-Natural Woodland
1503741	Patches Coppice, Wood	662370	Ancient & Semi-Natural Woodland
1503731	Pauncewood Wood	673398	Ancient & Semi-Natural Woodland
1106003	PAYSURE WOOD	420674	Ancient Replanted Woodland
1504021	Pear Tree Ash Bed	570643	Ancient & Semi-Natural Woodland
1503997	Pear Tree Ashbed	686524	Ancient & Semi-Natural Woodland
1504395	Pear Tree Grove & Long Friday	427601	Ancient & Semi-Natural Woodland
1503666	Peltwell Ashbelt	684488	Ancient & Semi-Natural Woodland
1106658	PEN COPES	758419	Ancient Replanted Woodland
1106658	PEN COPES	759420	Ancient & Semi-Natural Woodland
1503710	Pen Coppice	722447	Ancient Replanted Woodland
1122594	PENCELLEY WOOD	272327	Ancient & Semi-Natural Woodland
1106605	PENDOCKS GROVE	752353	Ancient Replanted Woodland
1106605	PENDOCKS GROVE	756359	Ancient Replanted Woodland
1106605	PENDOCKS GROVE	755361	Ancient & Semi-Natural Woodland
1106605	PENDOCKS GROVE	754358	Ancient & Semi-Natural Woodland
1106126	PENGETHLEY GROVE	544261	Ancient & Semi-Natural Woodland
1106126	PENGETHLEY GROVE	544263	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1106126	PENGETHLEY GROVE	545262	Ancient Replanted Woodland
1106126	PENGETHLEY GROVE	544260	Ancient Replanted Woodland
1105791	PENNSYLVANIA WOOD	338532	Ancient & Semi-Natural Woodland
1504299	Penorgan Wood	460308	Ancient & Semi-Natural Woodland
1105780	PENRHOS WOOD	313553	Ancient & Semi-Natural Woodland
1105780	PENRHOS WOOD	312556	Ancient & Semi-Natural Woodland
1106622	PENSHILL COPPICE.	703473	Ancient & Semi-Natural Woodland
1503693	Pensill Coppice, Upper Pensill Coppice	702470	Ancient Replanted Woodland
1504456	Penstone wood	473288	Ancient Replanted Woodland
1122610	PENTRE COED DINGLE	286509	Ancient & Semi-Natural Woodland
1122591	PENTRE HIGGEN WOOD 2	253396	Ancient & Semi-Natural Woodland
1122591	PENTRE HIGGEN WOOD 2	256397	Ancient & Semi-Natural Woodland
1105853	PENTWARDINE WOOD	349701	Ancient & Semi-Natural Woodland
1105853	PENTWARDINE WOOD	356704	Ancient & Semi-Natural Woodland
1105853	PENTWARDINE WOOD	352698	Ancient & Semi-Natural Woodland
1105853	PENTWARDINE WOOD	353704	Ancient Replanted Woodland
1122593	PENTWYN WOOD	272365	Ancient & Semi-Natural Woodland
1106343	PENYARD PARK	615222	Ancient & Semi-Natural Woodland
1106343	PENYARD PARK	620231	Ancient & Semi-Natural Woodland
1106343	PENYARD PARK	619225	Ancient Replanted Woodland
1106495	PERRY WOOD	623619	Ancient Replanted Woodland
1106495	PERRY WOOD	620615	Ancient & Semi-Natural Woodland
1106669	PERRYCOT PARK	764415	Ancient & Semi-Natural Woodland
1106669	PERRYCOT PARK	763413	Ancient & Semi-Natural Woodland
1106669	PERRYCOT PARK	764415	Ancient Replanted Woodland
1106669	PERRYCOT PARK	764417	Ancient & Semi-Natural Woodland
1106035	PETCHFIELD COPSE	450700	Ancient & Semi-Natural Woodland
1503756	Phelps's Coppice	723421	Ancient & Semi-Natural Woodland
1504403	Piece at Great Bwlch	365333	Ancient & Semi-Natural Woodland
1105781	PIERS GROVE WOOD	313570	Ancient & Semi-Natural Woodland
1503663	Pike Coppice	610487	Ancient & Semi-Natural Woodland
1122573	PIKES WOOD	261427	Ancient & Semi-Natural Woodland
1105694	PIKES WOOD	379280	Ancient Replanted Woodland
1504429	Pikes Wood	383281	Ancient & Semi-Natural Woodland
1504281	Pion Hill	455495	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503787	Pipe Coppice, Alders Coppice	503444	Ancient & Semi-Natural Woodland
1105863	PISTLE BROOK WOOD	407269	Ancient & Semi-Natural Woodland
1504024	Plantation	554632	Ancient & Semi-Natural Woodland
1504238	Plantation in Devereux Wootton	383493	Ancient Replanted Woodland
1503831	Plantation, Wood	321515	Ancient Replanted Woodland
1105988	PLOCK WOOD	495522	Ancient Replanted Woodland
1105988	PLOCK WOOD	489521	Ancient Replanted Woodland
1105988	PLOCK WOOD	493521	Ancient & Semi-Natural Woodland
1503661	Point Coppice & Yagtree Dingle	693500	Ancient & Semi-Natural Woodland
1504267	Pollingham Coppice	453701	Ancient & Semi-Natural Woodland
1503929	Pool Field (part)	354350	Ancient & Semi-Natural Woodland
1122666	POUND FARM WOOD	673265	Ancient Replanted Woodland
1122666	POUND FARM WOOD	674266	Ancient Replanted Woodland
1122666	POUND FARM WOOD	675265	Ancient Replanted Woodland
1122666	POUND FARM WOOD	674265	Ancient Replanted Woodland
1122666	POUND FARM WOOD	673265	Ancient Replanted Woodland
1122666	POUND FARM WOOD	674265	Ancient & Semi-Natural Woodland
1504245	Powells Wood	278503	Ancient & Semi-Natural Woodland
1504171	Plegg Wood	358322	Ancient & Semi-Natural Woodland
1105843	PRICHARDS HILL WOOD	376662	Ancient & Semi-Natural Woodland
1105843	PRICHARDS HILL WOOD	376658	Ancient Replanted Woodland
1106397	PRIGGLES WOOD	640376	Ancient & Semi-Natural Woodland
1106397	PRIGGLES WOOD	635374	Ancient Replanted Woodland
1106397	PRIGGLES WOOD	639379	Ancient Replanted Woodland
1106397	PRIGGLES WOOD	637377	Ancient Replanted Woodland
1106397	PRIGGLES WOOD	640377	Ancient Replanted Woodland
1106167	PRIORS COURT WOOD	583391	Ancient & Semi-Natural Woodland
1105937	PRIORS COURT WOOD	463389	Ancient & Semi-Natural Woodland
1105937	PRIORS COURT WOOD	465391	Ancient & Semi-Natural Woodland
1503668	Puckhills Coppice	680494	Ancient Replanted Woodland
1106198	PUDDLESTONE WOOD	561588	Ancient Replanted Woodland
1106199	PUDLESTONE DINGLE	561592	Ancient Replanted Woodland
1106132	PULLASTONE WOOD	500336	Ancient & Semi-Natural Woodland
1503699	Pullen Coppice	671468	Ancient & Semi-Natural Woodland
1106475	PUNCH BOWL WOOD	691581	Ancient & Semi-Natural Woodland
1106304	PURLIEU WOOD	619190	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1106304	PURLIEU WOOD	621193	Ancient & Semi-Natural Woodland
1106181	PYE COPPICE	597480	Ancient & Semi-Natural Woodland
1106082	PYEFINCH WOOD	513166	Ancient & Semi-Natural Woodland
1106082	PYEFINCH WOOD	515165	Ancient Replanted Woodland
1106082	PYEFINCH WOOD	509163	Ancient Replanted Woodland
1106005	PYON WOOD	423664	Ancient & Semi-Natural Woodland
1503776	Quarry Coppice (part), Wall Hills Coppice (part)	686387	Ancient Replanted Woodland
1106242	QUARRY WOOD	585638	Ancient Replanted Woodland
1503685	Quarry Wood	716475	Ancient & Semi-Natural Woodland
1503803	Quarry Wood,Gorsty Piece	291582	Ancient & Semi-Natural Woodland
1503823	Quest Moor Wood	304523	Ancient Replanted Woodland
1504417	Rabbit Coppice	635603	Ancient & Semi-Natural Woodland
1504201	Rabbit Wood	277458	Ancient & Semi-Natural Woodland
1504263	Raft Wood	342674	Ancient & Semi-Natural Woodland
1105983	RAMSHILL WOOD	475536	Ancient & Semi-Natural Woodland
1106626	RAVEN HILL WOOD	714411	Ancient Replanted Woodland
1504292	Ravenseech Wood	447321	Ancient & Semi-Natural Woodland
1105741	RAVENSHTOOTANDDUNSALL WOODS	388340	Ancient & Semi-Natural Woodland
1105741	RAVENSHTOOTANDDUNSALL WOODS	389342	Ancient Replanted Woodland
1105741	RAVENSHTOOTANDDUNSALL WOODS	391339	Ancient Replanted Woodland
1105741	RAVENSHTOOTANDDUNSALL WOODS	383348	Ancient & Semi-Natural Woodland
1105845	RAVENSMERE WOOD	378619	Ancient Replanted Woodland
1504465	Readings Wood	561162	Ancient Replanted Woodland
1504039	Red Hill Wood	259532	Ancient & Semi-Natural Woodland
1504040	Red Hill Wood	257530	Ancient & Semi-Natural Woodland
1504081	Redding Coppice	705579	Ancient & Semi-Natural Woodland
1504421	Redding Coppice, Poswick Coppice	704576	Ancient Replanted Woodland
1503738	Reddings Coppice	741356	Ancient & Semi-Natural Woodland
1106413	REDHILL AND MALLINS WOODS	685380	Ancient Replanted Woodland
1106413	REDHILL AND MALLINS WOODS	692384	Ancient Replanted Woodland
1106413	REDHILL AND MALLINS WOODS	688384	Ancient & Semi-Natural Woodland
1106413	REDHILL AND MALLINS WOODS	681385	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1106413	REDHILL AND MALLINS WOODS	683384	Ancient Replanted Woodland
1106413	REDHILL AND MALLINS WOODS	693384	Ancient & Semi-Natural Woodland
1106413	REDHILL AND MALLINS WOODS	686379	Ancient & Semi-Natural Woodland
1106413	REDHILL AND MALLINS WOODS	690379	Ancient Replanted Woodland
1106413	REDHILL AND MALLINS WOODS	692379	Ancient & Semi-Natural Woodland
1106221	REDHILL COPPICE	594506	Ancient & Semi-Natural Woodland
1106136	REECES WOOD	505350	Ancient & Semi-Natural Woodland
1106366	RESLAW WOOD	693238	Ancient & Semi-Natural Woodland
1504173	Rhyd Y Bach	325336	Ancient & Semi-Natural Woodland
1504108	Riddings Coppice	725592	Ancient & Semi-Natural Woodland
1503745	Ridge Hill Coppice	721338	Ancient Replanted Woodland
1106128	RIGGS WOOD	550271	Ancient & Semi-Natural Woodland
1106627	RILEY HILL WOOD	716490	Ancient & Semi-Natural Woodland
1106627	RILEY HILL WOOD	713489	Ancient Replanted Woodland
1105800	RISE COPPICE	355573	Ancient & Semi-Natural Woodland
1503636	Rock Coppice	422633	Ancient & Semi-Natural Woodland
1503930	Rock Coppice	350335	Ancient & Semi-Natural Woodland
1504193	Rock Coppice	260438	Ancient & Semi-Natural Woodland
1106383	ROCK COTTAGE WOOD	612323	Ancient & Semi-Natural Woodland
1106383	ROCK COTTAGE WOOD	617318	Ancient & Semi-Natural Woodland
1105814	RODD WOOD	318619	Ancient & Semi-Natural Woodland
1105814	RODD WOOD	322621	Ancient Replanted Woodland
1503820	Rods Wood	310549	Ancient & Semi-Natural Woodland
1504378	Rook Row Coppice, Coals Coppice	723458	Ancient Replanted Woodland
1503701	Rook Row Little Coppice	725457	Ancient & Semi-Natural Woodland
1504274	Rook Wood	429535	Ancient & Semi-Natural Woodland
1106701	ROOKHILL COPPICE	725576	Ancient & Semi-Natural Woodland
1106701	ROOKHILL COPPICE	723577	Ancient Replanted Woodland
1106147	ROTHERWAS PARK WOOD	537375	Ancient & Semi-Natural Woodland
1503931	Rough	357370	Ancient & Semi-Natural Woodland
1504197	rough	250443	Ancient & Semi-Natural Woodland
1503629	Rough Alders	438675	Ancient & Semi-Natural Woodland
1106456	ROUGH COPPICE	664501	Ancient & Semi-Natural Woodland
1503792	Rough Coppice	482389	Ancient & Semi-Natural Woodland
1504278	Rough Court wood, Poor Wood	454517	Ancient & Semi-Natural Woodland
1503849	Rough Grove, Coppice	368582	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1105755	ROUGH MOORS	323499	Ancient Replanted Woodland
1504327	Rough Pasture	588251	Ancient & Semi-Natural Woodland
1503728	Rough Pasture,ash	664390	Ancient & Semi-Natural Woodland
1503690	Round Coppice, Grove	711466	Ancient & Semi-Natural Woodland
1106215	ROUND HILL	584509	Ancient Replanted Woodland
1106377	ROUND WOOD 1	609337	Ancient & Semi-Natural Woodland
1504271	Roundabout Wood, unnamed	463687	Ancient & Semi-Natural Woodland
1106645	ROWBURROW WOOD	745458	Ancient & Semi-Natural Woodland
1106450	ROWDEN COPPICE	633572	Ancient & Semi-Natural Woodland
1106450	ROWDEN COPPICE	635569	Ancient & Semi-Natural Woodland
1106450	ROWDEN COPPICE	633571	Ancient Replanted Woodland
1105935	RUCKHALL WOOD	456390	Ancient & Semi-Natural Woodland
1105935	RUCKHALL WOOD	455389	Ancient Replanted Woodland
1503909	Rudhall Grove	622252	Ancient Replanted Woodland
1122596	RUINSFORD WOOD	295352	Ancient & Semi-Natural Woodland
1503956	Russells Coppice, Brake	371316	Ancient & Semi-Natural Woodland
1504078	Rye Field Coppice	709566	Ancient Replanted Woodland
1503863	Sally Bed	423593	Ancient & Semi-Natural Woodland
1504332	Sally Bed	524487	Ancient & Semi-Natural Woodland
1503646	Sally Bed Coppice	661527	Ancient Replanted Woodland
1503752	Sally bed, Ash	653404	Ancient & Semi-Natural Woodland
1106760	SAPEY COPPICE	702603	Ancient & Semi-Natural Woodland
1105803	SARNESFIELD COPPICE	371524	Ancient & Semi-Natural Woodland
1105803	SARNESFIELD COPPICE	376521	Ancient & Semi-Natural Woodland
1105803	SARNESFIELD COPPICE	370521	Ancient & Semi-Natural Woodland
1105803	SARNESFIELD COPPICE	372521	Ancient Replanted Woodland
1105700	SAWPIT WOOD	301391	Ancient Replanted Woodland
1504228	Scar Bank Wood	349444	Ancient Replanted Woodland
1106700	SCAR COPSE	723590	Ancient & Semi-Natural Woodland
1106700	SCAR COPSE	719584	Ancient & Semi-Natural Woodland
1106700	SCAR COPSE	717584	Ancient Replanted Woodland
1106700	SCAR COPSE	722587	Ancient Replanted Woodland
1106008	SCHOOL WOOD	431652	Ancient Replanted Woodland
1106008	SCHOOL WOOD	437655	Ancient Replanted Woodland
1504372	School Wood (part)	437648	Ancient & Semi-Natural Woodland
1504348	Scotland Wood	709417	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1105914	SCULAMORE HILL WOOD	481278	Ancient & Semi-Natural Woodland
1504340	Seager Hill	625378	Ancient Replanted Woodland
1503683	Seed Wood	710473	Ancient Replanted Woodland
1503674	Selbrook Ashbed	716484	Ancient & Semi-Natural Woodland
1503782	Setting Hill	604337	Ancient & Semi-Natural Woodland
1504356	Seven Acres	514575	Ancient & Semi-Natural Woodland
1503898	Seymours Wood	535255	Ancient & Semi-Natural Woodland
1504326	Sharmans Grove	598208	Ancient & Semi-Natural Woodland
1106372	SHARPNAGE WOOD	588353	Ancient & Semi-Natural Woodland
1106372	SHARPNAGE WOOD	579375	Ancient & Semi-Natural Woodland
1106372	SHARPNAGE WOOD	602368	Ancient & Semi-Natural Woodland
1106372	SHARPNAGE WOOD	593350	Ancient Replanted Woodland
1106372	SHARPNAGE WOOD	591379	Ancient Replanted Woodland
1106372	SHARPNAGE WOOD	589366	Ancient Replanted Woodland
1503795	Sheep Walk Coppice	459389	Ancient Replanted Woodland
1504234	Shenlow Coppice	388458	Ancient & Semi-Natural Woodland
1105953	SHERNALL WOOD	429485	Ancient & Semi-Natural Woodland
1504282	Shernalls Orls	425487	Ancient Replanted Woodland
1105806	SHERRINGTON WOOD	380545	Ancient Replanted Woodland
1106724	SHUTTIFIELD COPPICE	743503	Ancient Replanted Woodland
1106375	SIEGE WOOD	607343	Ancient Replanted Woodland
1106474	SILKCROFT WOOD	691530	Ancient & Semi-Natural Woodland
1504374	Silly Land	711487	Ancient & Semi-Natural Woodland
1106001	SILVER WILL	416678	Ancient & Semi-Natural Woodland
1106653	SIX ACRE WOOD	751476	Ancient & Semi-Natural Woodland
1106120	SIXTEEN ACRE WOOD	599189	Ancient & Semi-Natural Woodland
1105857	SKENCHILLANDCWM WOODS	486177	Ancient Replanted Woodland
1105857	SKENCHILLANDCWM WOODS	481182	Ancient & Semi-Natural Woodland
1105857	SKENCHILLANDCWM WOODS	486178	Ancient & Semi-Natural Woodland
1504254	Slade Coppice, Mins Rough	302583	Ancient & Semi-Natural Woodland
1504484	Slang & Yew Tree Wood, Globe & Little Wood	327675	Ancient Replanted Woodland
1106630	SLATCH FARM WOOD	719433	Ancient Replanted Woodland
1106629	SLATCH WOOD	716438	Ancient Replanted Woodland
1106629	SLATCH WOOD	718438	Ancient & Semi-Natural Woodland
1503762	Slatch Wood	716435	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503760	Sling Coppice	727416	Ancient & Semi-Natural Woodland
1503900	Sling Coppice	645285	Ancient Replanted Woodland
1504379	Sling Coppice	726400	Ancient & Semi-Natural Woodland
1503842	Sling Wood	284536	Ancient & Semi-Natural Woodland
1504255	Smith Bank Wood	324585	Ancient Replanted Woodland
1503889	Smiths Hill Wood	561313	Ancient Replanted Woodland
1105996	SNED WOOD	406661	Ancient Replanted Woodland
1105996	SNED WOOD	399655	Ancient & Semi-Natural Woodland
1504137	South Batch Ashbed 529	680627	Ancient Replanted Woodland
1504141	South Batch Lower Ash Bed	685630	Ancient & Semi-Natural Woodland
1106638	SPARROW HILL WOOD	729413	Ancient & Semi-Natural Woodland
1106638	SPARROW HILL WOOD	730410	Ancient Replanted Woodland
1105856	SPOUT WOOD	483173	Ancient & Semi-Natural Woodland
1504076	Spring Coppice	725564	Ancient & Semi-Natural Woodland
1105934	SQUARE WOOD	449330	Ancient Replanted Woodland
1105934	SQUARE WOOD	447329	Ancient & Semi-Natural Woodland
1503822	Squires Coppice	303536	Ancient & Semi-Natural Woodland
1504144	Squires cover	679649	Ancient & Semi-Natural Woodland
1106085	ST WOLSTANS WOOD	514171	Ancient Replanted Woodland
1106085	ST WOLSTANS WOOD	516176	Ancient & Semi-Natural Woodland
1503633	Steads Meadow Osier Bed	475618	Ancient & Semi-Natural Woodland
1504109	Steps Coppice, Hawks Bank Coppice, Burlip Hill Ashbed	699587	Ancient & Semi-Natural Woodland
1503884	Stocking Rough	617308	Ancient Replanted Woodland
1105972	STOCKING WOOD	420519	Ancient & Semi-Natural Woodland
1504476	Stocking Wood	315605	Ancient Replanted Woodland
1105835	STOCKING WOOD 1	366648	Ancient & Semi-Natural Woodland
1105838	STOCKING WOOD 2	369649	Ancient Replanted Woodland
1504161	Stockland Coppice	642611	Ancient & Semi-Natural Woodland
1504170	Stockley Coppice	398314	Ancient Replanted Woodland
1504260	Stocklow Croos Wood	370608	Ancient & Semi-Natural Woodland
1105842	STOCKLOW HEYS WOOD	374619	Ancient Replanted Woodland
1106405	STONE REDDING/YEWTREE COPPICE	675326	Ancient Replanted Woodland
1504323	Stonebridge Wood	543204	Ancient & Semi-Natural Woodland
1106028	STONEPITS COPPICE	437773	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1106028	STONEPITS COPPICE	433773	Ancient & Semi-Natural Woodland
1105906	STRADWAY WOOD	461274	Ancient & Semi-Natural Woodland
1503864	Street Wood	431598	Ancient & Semi-Natural Woodland
1504396	Street Wood	429595	Ancient & Semi-Natural Woodland
1106416	STRETTON COPSE	628447	Ancient Replanted Woodland
1106416	STRETTON COPSE	629447	Ancient & Semi-Natural Woodland
1504362	Sunny Bank Plantation	571636	Ancient & Semi-Natural Woodland
1106379	SWILLOW WOOD	611396	Ancient Replanted Woodland
1106379	SWILLOW WOOD	613396	Ancient Replanted Woodland
1106379	SWILLOW WOOD	612396	Ancient & Semi-Natural Woodland
1503809	Tack Barn Wood	308560	Ancient & Semi-Natural Woodland
1105724	TANHOUSEANDHAYBROOKS WOODS	361343	Ancient Replanted Woodland
1105724	TANHOUSEANDHAYBROOKS WOODS	360346	Ancient & Semi-Natural Woodland
1105969	TANK WOOD	416599	Ancient & Semi-Natural Woodland
1504313	Tanners hill	498170	Ancient & Semi-Natural Woodland
1106009	TARS COPPICE	438628	Ancient Replanted Woodland
1106011	TARS WOOD	442631	Ancient Replanted Woodland
1106011	TARS WOOD	440630	Ancient & Semi-Natural Woodland
1106705	TEBNY ASH BED	728587	Ancient & Semi-Natural Woodland
1106702	TEME SIDE WOOD	725584	Ancient Replanted Woodland
1106702	TEME SIDE WOOD	724581	Ancient & Semi-Natural Woodland
1106761	TEMPLE DINGLE	697649	Ancient Replanted Woodland
1106761	TEMPLE DINGLE	694653	Ancient Replanted Woodland
1504045	Ten Acre Wood	274524	Ancient & Semi-Natural Woodland
1503656	The Ash Bed	658510	Ancient & Semi-Natural Woodland
1504383	The Ash Bed	724432	Ancient & Semi-Natural Woodland
1105805	THE BIRCHES	377505	Ancient Replanted Woodland
1504014	The Bog	532656	Ancient & Semi-Natural Woodland
1504223	The Boot Coppice	359447	Ancient & Semi-Natural Woodland
1106034	THE BRAKES	447749	Ancient & Semi-Natural Woodland
1503682	The Brakes	733471	Ancient & Semi-Natural Woodland
1504311	The Brakes	499189	Ancient & Semi-Natural Woodland
1503829	The Copes	275513	Ancient & Semi-Natural Woodland
1503651	The Coppice	627522	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503670	The Coppice	692480	Ancient & Semi-Natural Woodland
1504361	The Coppice	516559	Ancient & Semi-Natural Woodland
1503830	The Coppice, Hollywell Dingle	313509	Ancient & Semi-Natural Woodland
1503868	The Coppice, Upper Batch (part)	376668	Ancient Replanted Woodland
1504419	The Dingle	615615	Ancient & Semi-Natural Woodland
1503867	The Great Wood	374667	Ancient & Semi-Natural Woodland
1106376	THE GROVE	609335	Ancient & Semi-Natural Woodland
1504217	The Grove	391435	Ancient Replanted Woodland
1504288	The Grove	414447	Ancient Replanted Woodland
1503847	The Grove Copse	352613	Ancient & Semi-Natural Woodland
1504354	The Horns Copy	626489	Ancient & Semi-Natural Woodland
1504416	The Leasow (part)	695540	Ancient & Semi-Natural Woodland
1503840	The Moor Road	269494	Ancient & Semi-Natural Woodland
1504131	The Moors coppice	662613	Ancient & Semi-Natural Woodland
1503980	The Orles	353314	Ancient & Semi-Natural Woodland
1503984	The Orles	311291	Ancient & Semi-Natural Woodland
1504304	The pale wood	467292	Ancient & Semi-Natural Woodland
1106188	THE ROOKERY	525521	Ancient Replanted Woodland
1503773	The Round Wood	631384	Ancient & Semi-Natural Woodland
1504216	The Shawls Coppice	385432	Ancient Replanted Woodland
1504345	The Sough Wood	610197	Ancient & Semi-Natural Woodland
1503706	The Stack Coppice	760455	Ancient & Semi-Natural Woodland
1504264	The Vroning, Gullet Coppice	348680	Ancient & Semi-Natural Woodland
1503920	The Wood	337315	Ancient & Semi-Natural Woodland
1503974	The Wood	298323	Ancient & Semi-Natural Woodland
1504181	The Wood	279390	Ancient & Semi-Natural Woodland
1504207	The Wood	232491	Ancient & Semi-Natural Woodland
1501767	THE YELD / BLUEBELL WOOD	353563	Ancient Replanted Woodland
1503857	Thick Wood	371539	Ancient & Semi-Natural Woodland
1503749	Thomas Coppice	727461	Ancient & Semi-Natural Woodland
1106115	THOMAS WOOD	592181	Ancient & Semi-Natural Woodland
1105927	THRUXTON VALLETS	435338	Ancient & Semi-Natural Woodland
1105927	THRUXTON VALLETS	437333	Ancient & Semi-Natural Woodland
1105927	THRUXTON VALLETS	436336	Ancient Replanted Woodland
1106157	TIDNOR WOOD	560399	Ancient Replanted Woodland
1504113	Tin Grove Coppice	645615	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105766	TIN HILL WOOD	351452	Ancient Replanted Woodland
1105766	TIN HILL WOOD	348452	Ancient & Semi-Natural Woodland
1121015	TINMILL WOOD(PART)	458751	Ancient & Semi-Natural Woodland
1106469	TIPTON HALL WOOD	687593	Ancient & Semi-Natural Woodland
1105985	TITTERSTONE PLANTATION	480531	Ancient & Semi-Natural Woodland
1504468	Titty Mouse Corner	527652	Ancient & Semi-Natural Woodland
1122568	TON WOOD	250453	Ancient & Semi-Natural Woodland
1105722	TON WOOD	359381	Ancient Replanted Woodland
1504408	Top of Hyde	687554	Ancient & Semi-Natural Woodland
1106127	TREBANDY WOOD	548201	Ancient & Semi-Natural Woodland
1105859	TREGATE WARREN	489171	Ancient & Semi-Natural Woodland
1105859	TREGATE WARREN	485172	Ancient & Semi-Natural Woodland
1105859	TREGATE WARREN	487170	Ancient Replanted Woodland
1122571	TREVADOC WOOD	259414	Ancient Replanted Woodland
1106089	TREWARNE WOOD	527175	Ancient & Semi-Natural Woodland
1106154	TRILLOES COURT WOOD	547322	Ancient & Semi-Natural Woodland
1504397	Trilloes Court Wood	546324	Ancient Replanted Woodland
1503673	Trippers Coppice	723491	Ancient & Semi-Natural Woodland
1504352	Trump Hopyard and Ashbed	652518	Ancient Replanted Woodland
1106123	TUFT WOOD	535261	Ancient & Semi-Natural Woodland
1105860	TUMP WOOD	492162	Ancient & Semi-Natural Woodland
1106639	TUNNERS WOOD	730436	Ancient Replanted Woodland
1106639	TUNNERS WOOD	730438	Ancient & Semi-Natural Woodland
1106639	TUNNERS WOOD	728436	Ancient & Semi-Natural Woodland
1504268	Turchen Wood	416740	Ancient & Semi-Natural Woodland
1503943	Turnastone Hill Wood	345367	Ancient & Semi-Natural Woodland
1105751	TWYN COED	315401	Ancient & Semi-Natural Woodland
1105751	TWYN COED	310401	Ancient Replanted Woodland
1106014	TYLERS VALLET	454642	Ancient & Semi-Natural Woodland
1504072	Ugly Bank Coppice, Limekiln Coppice, Ash Bed	698580	Ancient Replanted Woodland
1504121	Upper & Lower Sally Bed	714553	Ancient & Semi-Natural Woodland
1504322	Upper Bernithan Wood	546217	Ancient & Semi-Natural Woodland
1504431	Upper Brakes, Lower Brakes, The Calls Wood	361328	Ancient & Semi-Natural Woodland
1503688	Upper Coppice	712466	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1504139	Upper Coppice, & brook	704638	Ancient & Semi-Natural Woodland
1504075	Upper Hawley Coppice	720562	Ancient & Semi-Natural Woodland
1503962	Upper Hendy Ground, Cae pound	277363	Ancient & Semi-Natural Woodland
1504090	Upper Hyde Piece	690556	Ancient Replanted Woodland
1105971	UPPER MARSH COVERT	420511	Ancient & Semi-Natural Woodland
1503694	Upper Ox Leasow	706473	Ancient & Semi-Natural Woodland
1122613	UPPER WELN WOOD	293517	Ancient & Semi-Natural Woodland
1503910	Upper Wood	667256	Ancient & Semi-Natural Woodland
1503926	Upper Wood	300375	Ancient & Semi-Natural Woodland
1503963	Upper Wood	271369	Ancient & Semi-Natural Woodland
1503965	Upper Wood	315350	Ancient & Semi-Natural Woodland
1504180	Upper Wood	274369	Ancient & Semi-Natural Woodland
1106231	UPTON COURT WOOD	557658	Ancient & Semi-Natural Woodland
1503856	Vales Wood, The Orles	357551	Ancient & Semi-Natural Woodland
1105846	VALLET COPPICE	382610	Ancient & Semi-Natural Woodland
1105930	VALLETS WOOD	441327	Ancient Replanted Woodland
1105930	VALLETS WOOD	444327	Ancient Replanted Woodland
1105930	VALLETS WOOD	441329	Ancient Replanted Woodland
1105930	VALLETS WOOD	432328	Ancient Replanted Woodland
1105930	VALLETS WOOD	437327	Ancient & Semi-Natural Woodland
1105930	VALLETS WOOD	439323	Ancient Replanted Woodland
1504043	Vallett Wood	269538	Ancient & Semi-Natural Woodland
1105948	VEDDOES COPSE	493360	Ancient & Semi-Natural Woodland
1106177	VENNS WOOD	550492	Ancient Replanted Woodland
1106177	VENNS WOOD	550491	Ancient & Semi-Natural Woodland
1504079	Venom Ford Coppice, Birchy Leasow Coppice	709565	Ancient Replanted Woodland
1106339	VICARAGE WOOD	608276	Ancient & Semi-Natural Woodland
1106522	VILTS COPPICE	682601	Ancient & Semi-Natural Woodland
1504162	Vints Church, Slip Coppice, Crow Leasow	686583	Ancient & Semi-Natural Woodland
1105931	WALLBROOK WOOD	443358	Ancient & Semi-Natural Woodland
1504077	Wallcroft Coppice	699563	Ancient Replanted Woodland
1105710	WALLSTONE WOOD	332368	Ancient & Semi-Natural Woodland
1105710	WALLSTONE WOOD	335370	Ancient & Semi-Natural Woodland
1504434	Walson Wood	338371	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1504463	Warren Wood	590193	Ancient Replanted Woodland
1106764	WASTEHILL WOOD	709641	Ancient Replanted Woodland
1503624	Watery Coppice	444671	Ancient Replanted Woodland
1503891	Weavans Wood	540309	Ancient Replanted Woodland
1106149	WEAVEN WOOD	541305	Ancient & Semi-Natural Woodland
1504316	Webbs Wood	546197	Ancient & Semi-Natural Woodland
1105849	WEIR ROUGH	392652	Ancient & Semi-Natural Woodland
1504196	Well Brinks Dingle	261443	Ancient & Semi-Natural Woodland
1106046	WELL WOOD	479735	Ancient & Semi-Natural Woodland
1106046	WELL WOOD	465727	Ancient Replanted Woodland
1106046	WELL WOOD	474734	Ancient Replanted Woodland
1504453	Wellington and Haywood Coppice	483356	Ancient & Semi-Natural Woodland
1105965	WELLINGTON WOOD	486496	Ancient & Semi-Natural Woodland
1105965	WELLINGTON WOOD	475503	Ancient Replanted Woodland
1122583	WELSHWOOD DINGLE	277493	Ancient & Semi-Natural Woodland
1122583	WELSHWOOD DINGLE	282494	Ancient & Semi-Natural Woodland
1122583	WELSHWOOD DINGLE	279494	Ancient Replanted Woodland
1503970	Wergloddgated Wood	336326	Ancient & Semi-Natural Woodland
1122595	WERN FAWR	288368	Ancient & Semi-Natural Woodland
1105815	WERN GAY,HACKLEY WOOD	322667	Ancient & Semi-Natural Woodland
1105815	WERN GAY,HACKLEY WOOD	324664	Ancient & Semi-Natural Woodland
1105815	WERN GAY,HACKLEY WOOD	322664	Ancient & Semi-Natural Woodland
1105815	WERN GAY,HACKLEY WOOD	322667	Ancient & Semi-Natural Woodland
1105815	WERN GAY,HACKLEY WOOD	319667	Ancient Replanted Woodland
1105815	WERN GAY,HACKLEY WOOD	324663	Ancient Replanted Woodland
1105815	WERN GAY,HACKLEY WOOD	322666	Ancient Replanted Woodland
1504192	Wern Wood	261433	Ancient Replanted Woodland
1105913	WERNDEE WOOD	477230	Ancient & Semi-Natural Woodland
1105913	WERNDEE WOOD	478228	Ancient Replanted Woodland
1106178	WESTHIDE WOOD	590435	Ancient Replanted Woodland
1106178	WESTHIDE WOOD	581430	Ancient Replanted Woodland
1106178	WESTHIDE WOOD	576426	Ancient Replanted Woodland
1106178	WESTHIDE WOOD	586432	Ancient & Semi-Natural Woodland
1105980	WESTHOPE WOOD	459515	Ancient Replanted Woodland
1105980	WESTHOPE WOOD	460515	Ancient & Semi-Natural Woodland
1503786	Westnores Wood	619314	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1106288	WET WOOD	602187	Ancient & Semi-Natural Woodland
1106695	WHITBOURNE BROOK WOOD	715586	Ancient & Semi-Natural Woodland
1106695	WHITBOURNE BROOK WOOD	719590	Ancient Replanted Woodland
1106695	WHITBOURNE BROOK WOOD	717588	Ancient Replanted Woodland
1121018	WHITCLIFFE WOOD	488722	Ancient Replanted Woodland
1121018	WHITCLIFFE WOOD	483737	Ancient & Semi-Natural Woodland
1121018	WHITCLIFFE WOOD	497719	Ancient & Semi-Natural Woodland
1121018	WHITCLIFFE WOOD	495722	Ancient & Semi-Natural Woodland
1121018	WHITCLIFFE WOOD	481732	Ancient & Semi-Natural Woodland
1121018	WHITCLIFFE WOOD	486736	Ancient Replanted Woodland
1106401	WHITFIELD COPPICE	654392	Ancient & Semi-Natural Woodland
1106148	WIDOWS WOOD	538349	Ancient Replanted Woodland
1106148	WIDOWS WOOD	532348	Ancient Replanted Woodland
1106374	WIGLEYS WOOD	606313	Ancient Replanted Woodland
1105819	WILLEY HALL WOOD	331669	Ancient & Semi-Natural Woodland
1105821	WILLEY LANE WOOD	341667	Ancient Replanted Woodland
1105821	WILLEY LANE WOOD	339666	Ancient & Semi-Natural Woodland
1105821	WILLEY LANE WOOD	343668	Ancient & Semi-Natural Woodland
1106138	WILLIAMS WOOD	508337	Ancient Replanted Woodland
1106138	WILLIAMS WOOD	508337	Ancient & Semi-Natural Woodland
1503853	Willocks Grove	372557	Ancient & Semi-Natural Woodland
1106690	WILLY HILL COPPICE	713579	Ancient Replanted Woodland
1106690	WILLY HILL COPPICE	707576	Ancient & Semi-Natural Woodland
1106690	WILLY HILL COPPICE	712577	Ancient & Semi-Natural Woodland
1106690	WILLY HILL COPPICE	711576	Ancient Replanted Woodland
1106690	WILLY HILL COPPICE	710576	Ancient Replanted Woodland
1122580	WINDLE PARK WOOD	273440	Ancient & Semi-Natural Woodland
1122587	WINFORTON WOOD	293481	Ancient & Semi-Natural Woodland
1504285	Withy Bed	495462	Ancient Replanted Woodland
1106355	WITHYMOOR WOOD	675245	Ancient & Semi-Natural Woodland
1504402	Wood	372329	Ancient & Semi-Natural Woodland
1503717	Wood	654433	Ancient Replanted Woodland
1503718	Wood	650434	Ancient Replanted Woodland
1503804	Wood	320579	Ancient & Semi-Natural Woodland
1503807	Wood	336574	Ancient Replanted Woodland
1503811	Wood	272547	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503825	Wood	270534	Ancient & Semi-Natural Woodland
1503827	Wood	278535	Ancient Replanted Woodland
1503919	Wood	310338	Ancient Replanted Woodland
1504038	Wood	265544	Ancient & Semi-Natural Woodland
1504042	Wood	268539	Ancient & Semi-Natural Woodland
1504047	Wood	253527	Ancient & Semi-Natural Woodland
1504050	Wood	246518	Ancient & Semi-Natural Woodland
1504056	Wood	489234	Ancient Replanted Woodland
1504095	Wood	707548	Ancient & Semi-Natural Woodland
1504179	Wood	293323	Ancient & Semi-Natural Woodland
1504206	wood	238475	Ancient & Semi-Natural Woodland
1504242	wood	361489	Ancient & Semi-Natural Woodland
1504246	Wood	288501	Ancient & Semi-Natural Woodland
1504280	wood	431496	Ancient Replanted Woodland
1504306	Wood	435253	Ancient & Semi-Natural Woodland
1504321	Wood	534207	Ancient & Semi-Natural Woodland
1504344	Wood	620200	Ancient & Semi-Natural Woodland
1504445	Wood	371738	Ancient Replanted Woodland
1504446	Wood	370736	Ancient Replanted Woodland
1504478	Wood	322662	Ancient & Semi-Natural Woodland
1504480	Wood	628186	Ancient & Semi-Natural Woodland
1504481	Wood	625187	Ancient & Semi-Natural Woodland
1504231	Wood adjoining river	299455	Ancient Replanted Woodland
1504194	Wood at Bottom og Ox Pasture	242439	Ancient & Semi-Natural Woodland
1503844	Wood below Broad Fern, Lower Piece	373649	Ancient & Semi-Natural Woodland
1504048	Wood below the lane	273517	Ancient & Semi-Natural Woodland
1503907	Wood Field	638281	Ancient Replanted Woodland
1504298	Wood near New house	417311	Ancient & Semi-Natural Woodland
1504296	Wood neat Little Whitfield	417318	Ancient Replanted Woodland
1503764	Wood, copse	664426	Ancient Replanted Woodland
1504386	Wood, copse	663428	Ancient & Semi-Natural Woodland
1504218	Wood, Cross Hand Coppice	346430	Ancient Replanted Woodland
1504452	Wood,Grove in Lady Lift, Wynnsland	401489	Ancient Replanted Woodland
1105765	WOODBURY HILL WOOD	373390	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1105765	WOODBURY HILL WOOD	356403	Ancient Replanted Woodland
1105765	WOODBURY HILL WOOD	358397	Ancient Replanted Woodland
1105765	WOODBURY HILL WOOD	363395	Ancient Replanted Woodland
1105765	WOODBURY HILL WOOD	351410	Ancient & Semi-Natural Woodland
1105765	WOODBURY HILL WOOD	349414	Ancient Replanted Woodland
1122660	WOODFIELD BARN COPPICE	385386	Ancient & Semi-Natural Woodland
1105997	WOODHAMPTON WOOD	407673	Ancient & Semi-Natural Woodland
1105997	WOODHAMPTON WOOD	407676	Ancient Replanted Woodland
1503678	Woodhouse Dingle	746499	Ancient & Semi-Natural Woodland
1106097	WOODSIDE WOOD	555157	Ancient & Semi-Natural Woodland
1106097	WOODSIDE WOOD	543157	Ancient & Semi-Natural Woodland
1106097	WOODSIDE WOOD	551151	Ancient Replanted Woodland
1106097	WOODSIDE WOOD	552159	Ancient & Semi-Natural Woodland
1106097	WOODSIDE WOOD	552158	Ancient & Semi-Natural Woodland
1106097	WOODSIDE WOOD	552158	Ancient & Semi-Natural Woodland
1504368	Woodward Wood	409679	Ancient Replanted Woodland
1504369	Woodward Wood	411680	Ancient & Semi-Natural Woodland
1504236	Woofuls Coppice	393460	Ancient & Semi-Natural Woodland
1106230	WOONTON WOOD	544621	Ancient & Semi-Natural Woodland
1105811	WYCHMOOR WOOD	312611	Ancient & Semi-Natural Woodland
1503793	Wye Coppice	476392	Ancient Replanted Woodland
1503918	Wye Coppice	649440	Ancient Replanted Woodland
1106665	WYNDS POINT WOOD	761405	Ancient & Semi-Natural Woodland
1503808	Yadon Coppice	315565	Ancient & Semi-Natural Woodland
1106346	YATTON WOOD	633293	Ancient Replanted Woodland
1106346	YATTON WOOD	626298	Ancient Replanted Woodland
1106346	YATTON WOOD	631297	Ancient & Semi-Natural Woodland
1106679	YEARSETT WOOD	701538	Ancient Replanted Woodland
1106679	YEARSETT WOOD	701538	Ancient & Semi-Natural Woodland
1122607	YELD WOOD	280568	Ancient Replanted Woodland
1503902	Yeld Wood	659287	Ancient & Semi-Natural Woodland
1503886	Yelding Plantation	594310	Ancient Replanted Woodland
1503713	Yell Coppice	706437	Ancient & Semi-Natural Woodland
1106227	YELLS WOOD	522644	Ancient & Semi-Natural Woodland
1106227	YELLS WOOD	527652	Ancient Replanted Woodland
1504320	Yells Wood	524206	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1106432	YEW TREE COPPICE	673444	Ancient & Semi-Natural Woodland
1106432	YEW TREE COPPICE	671444	Ancient & Semi-Natural Woodland
1106432	YEW TREE COPPICE	672440	Ancient & Semi-Natural Woodland
1106432	YEW TREE COPPICE	669446	Ancient Replanted Woodland
1106432	YEW TREE COPPICE	672439	Ancient Replanted Woodland
1106432	YEW TREE COPPICE	670440	Ancient Replanted Woodland
1504209	Yew Tree Copse	304409	Ancient & Semi-Natural Woodland
1503999	Yndiroodd Coppice	370258	Ancient & Semi-Natural Woodland
1414537	No name supplied	688624	Ancient & Semi-Natural Woodland
1414439	No name supplied	562521	Ancient & Semi-Natural Woodland
1414332	No name supplied	380358	Ancient & Semi-Natural Woodland
1414466	No name supplied	580561	Ancient & Semi-Natural Woodland
1414337	No name supplied	540374	Ancient & Semi-Natural Woodland
1414468	No name supplied	376562	Ancient & Semi-Natural Woodland
1414480	No name supplied	263573	Ancient Replanted Woodland
1414456	No name supplied	391549	Ancient & Semi-Natural Woodland
1414560	No name supplied	367651	Ancient Replanted Woodland
1414531	No name supplied	642617	Ancient Replanted Woodland
1414285	No name supplied	516187	Ancient & Semi-Natural Woodland
1414461	No name supplied	410556	Ancient & Semi-Natural Woodland
1414319	No name supplied	385332	Ancient & Semi-Natural Woodland
1414504	No name supplied	701595	Ancient Replanted Woodland
1414474	No name supplied	663569	Ancient Replanted Woodland
1414572	No name supplied	330663	Ancient Replanted Woodland
1414280	No name supplied	626182	Ancient & Semi-Natural Woodland
1414424	No name supplied	495505	Ancient & Semi-Natural Woodland
1414399	No name supplied	430472	Ancient & Semi-Natural Woodland
1414369	No name supplied	287429	Ancient & Semi-Natural Woodland
1414306	No name supplied	631324	Ancient & Semi-Natural Woodland
1414314	No name supplied	558331	Ancient & Semi-Natural Woodland
1414448	No name supplied	592536	Ancient & Semi-Natural Woodland
1414281	No name supplied	572180	Ancient & Semi-Natural Woodland
1414469	No name supplied	319568	Ancient & Semi-Natural Woodland
1414622	No name supplied	428747	Ancient & Semi-Natural Woodland
1414433	No name supplied	481520	Ancient & Semi-Natural Woodland
1414357	No name supplied	299411	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1414295	No name supplied	480276	Ancient & Semi-Natural Woodland
1414523	No name supplied	379611	Ancient & Semi-Natural Woodland
1414447	No name supplied	577533	Ancient & Semi-Natural Woodland
1414426	No name supplied	600506	Ancient & Semi-Natural Woodland
1414352	No name supplied	562400	Ancient Replanted Woodland
1414286	No name supplied	483188	Ancient & Semi-Natural Woodland
1414331	No name supplied	412352	Ancient Replanted Woodland
1414434	No name supplied	288521	Ancient & Semi-Natural Woodland
1414429	No name supplied	571509	Ancient & Semi-Natural Woodland
1414431	No name supplied	559519	Ancient & Semi-Natural Woodland
1414401	No name supplied	479478	Ancient & Semi-Natural Woodland
1414435	No name supplied	305522	Ancient & Semi-Natural Woodland
1414496	No name supplied	268589	Ancient & Semi-Natural Woodland
1414552	No name supplied	363644	Ancient Replanted Woodland
1414367	No name supplied	300425	Ancient & Semi-Natural Woodland
1414338	No name supplied	646385	Ancient & Semi-Natural Woodland
1414391	No name supplied	432462	Ancient Replanted Woodland
1414500	No name supplied	269592	Ancient & Semi-Natural Woodland
1414326	No name supplied	614341	Ancient & Semi-Natural Woodland
1414489	No name supplied	638581	Ancient & Semi-Natural Woodland
1414410	No name supplied	591484	Ancient & Semi-Natural Woodland
1414398	No name supplied	430471	Ancient & Semi-Natural Woodland
1414380	No name supplied	674448	Ancient & Semi-Natural Woodland
1414445	No name supplied	502532	Ancient & Semi-Natural Woodland
1414309	No name supplied	566324	Ancient & Semi-Natural Woodland
1414407	No name supplied	461482	Ancient & Semi-Natural Woodland
1414297	No name supplied	426283	Ancient & Semi-Natural Woodland
1414292	No name supplied	529269	Ancient Replanted Woodland
1414318	No name supplied	541331	Ancient Replanted Woodland
1414311	No name supplied	541327	Ancient & Semi-Natural Woodland
1414626	No name supplied	441764	Ancient & Semi-Natural Woodland
1414625	No name supplied	439753	Ancient & Semi-Natural Woodland
1414302	No name supplied	442292	Ancient & Semi-Natural Woodland
1414288	No name supplied	546202	Ancient & Semi-Natural Woodland
1414339	No name supplied	619384	Ancient & Semi-Natural Woodland
1414432	No name supplied	575520	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1414471	No name supplied	665568	Ancient & Semi-Natural Woodland
1414624	No name supplied	441752	Ancient & Semi-Natural Woodland
1414453	No name supplied	516542	Ancient Replanted Woodland
1414350	No name supplied	591393	Ancient Replanted Woodland
1414342	No name supplied	328386	Ancient & Semi-Natural Woodland
1414444	No name supplied	568530	Ancient & Semi-Natural Woodland
1414392	No name supplied	610461	Ancient Replanted Woodland
1414486	No name supplied	424578	Ancient Replanted Woodland
1414304	No name supplied	601311	Ancient Replanted Woodland
1414289	No name supplied	453264	Ancient & Semi-Natural Woodland
1414308	No name supplied	580324	Ancient Replanted Woodland
1414303	No name supplied	603312	Ancient Replanted Woodland
1414553	No name supplied	520648	Ancient Replanted Woodland
1414492	No name supplied	641584	Ancient & Semi-Natural Woodland
1414393	No name supplied	666463	Ancient & Semi-Natural Woodland
1414378	No name supplied	758443	Ancient & Semi-Natural Woodland
1414336	No name supplied	535374	Ancient & Semi-Natural Woodland
1414359	No name supplied	302416	Ancient & Semi-Natural Woodland
1414436	No name supplied	290522	Ancient & Semi-Natural Woodland
1414361	No name supplied	456418	Ancient & Semi-Natural Woodland
1414330	No name supplied	630352	Ancient & Semi-Natural Woodland
1414372	No name supplied	292432	Ancient & Semi-Natural Woodland
1414455	No name supplied	361548	Ancient & Semi-Natural Woodland
1414351	No name supplied	298396	Ancient & Semi-Natural Woodland
1414408	No name supplied	677483	Ancient & Semi-Natural Woodland
1414388	No name supplied	676460	Ancient & Semi-Natural Woodland
1414317	No name supplied	385333	Ancient & Semi-Natural Woodland
1414348	No name supplied	590391	Ancient Replanted Woodland
1414403	No name supplied	477478	Ancient Replanted Woodland
1414451	No name supplied	516541	Ancient & Semi-Natural Woodland
1414488	No name supplied	639581	Ancient & Semi-Natural Woodland
1414324	No name supplied	541336	Ancient & Semi-Natural Woodland
1414328	No name supplied	630348	Ancient & Semi-Natural Woodland
1414379	No name supplied	675446	Ancient & Semi-Natural Woodland
1414282	No name supplied	630182	Ancient & Semi-Natural Woodland
1414490	No name supplied	637582	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1414421	No name supplied	657504	Ancient Replanted Woodland
1414511	No name supplied	287598	Ancient Replanted Woodland
1414589	No name supplied	472682	Ancient & Semi-Natural Woodland
1414325	No name supplied	627340	Ancient Replanted Woodland
1414301	No name supplied	536288	Ancient & Semi-Natural Woodland
1414347	No name supplied	589390	Ancient Replanted Woodland
1414310	No name supplied	580325	Ancient & Semi-Natural Woodland
1414327	No name supplied	629343	Ancient & Semi-Natural Woodland
1414394	No name supplied	670464	Ancient & Semi-Natural Woodland
1414450	No name supplied	516540	Ancient & Semi-Natural Woodland
1414300	No name supplied	539286	Ancient & Semi-Natural Woodland
1414291	No name supplied	531267	Ancient & Semi-Natural Woodland
1414382	No name supplied	478456	Ancient Replanted Woodland
1414307	No name supplied	394324	Ancient & Semi-Natural Woodland
1414293	No name supplied	480274	Ancient & Semi-Natural Woodland
1414422	No name supplied	315503	Ancient & Semi-Natural Woodland
1414425	No name supplied	702506	Ancient & Semi-Natural Woodland
1414413	No name supplied	758486	Ancient & Semi-Natural Woodland
1414312	No name supplied	539330	Ancient Replanted Woodland
1414349	No name supplied	253391	Ancient & Semi-Natural Woodland
1414452	No name supplied	500541	Ancient & Semi-Natural Woodland
1414627	No name supplied	434766	Ancient Replanted Woodland
1414499	No name supplied	269592	Ancient Replanted Woodland
1414395	No name supplied	429469	Ancient Replanted Woodland
1414440	No name supplied	575522	Ancient Replanted Woodland
1414521	No name supplied	581607	Ancient & Semi-Natural Woodland
1414299	No name supplied	446287	Ancient & Semi-Natural Woodland
1414396	No name supplied	430467	Ancient & Semi-Natural Woodland
1414400	No name supplied	431473	Ancient & Semi-Natural Woodland
1414571	No name supplied	391662	Ancient & Semi-Natural Woodland
1414370	No name supplied	292431	Ancient & Semi-Natural Woodland
1414329	No name supplied	350347	Ancient & Semi-Natural Woodland
1414335	No name supplied	532373	Ancient & Semi-Natural Woodland
1414402	No name supplied	476478	Ancient & Semi-Natural Woodland
1414423	No name supplied	315504	Ancient & Semi-Natural Woodland
1414397	No name supplied	429471	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1414374	No name supplied	763438	Ancient & Semi-Natural Woodland
1414487	No name supplied	637580	Ancient Replanted Woodland
1414356	No name supplied	246410	Ancient & Semi-Natural Woodland
1414587	No name supplied	454681	Ancient Replanted Woodland
1414420	No name supplied	570503	Ancient & Semi-Natural Woodland
1414479	No name supplied	570571	Ancient & Semi-Natural Woodland
1414418	No name supplied	632498	Ancient & Semi-Natural Woodland
1414290	No name supplied	451266	Ancient & Semi-Natural Woodland
1414387	No name supplied	436456	Ancient & Semi-Natural Woodland
1414360	No name supplied	284417	Ancient & Semi-Natural Woodland
1414406	No name supplied	435479	Ancient & Semi-Natural Woodland
1414321	No name supplied	387335	Ancient & Semi-Natural Woodland
1414414	No name supplied	596488	Ancient Replanted Woodland
1414287	No name supplied	586193	Ancient & Semi-Natural Woodland
1414415	No name supplied	400487	Ancient & Semi-Natural Woodland
1414497	No name supplied	639589	Ancient & Semi-Natural Woodland
1414515	No name supplied	365605	Ancient Replanted Woodland
1414472	No name supplied	667568	Ancient Replanted Woodland
1414294	No name supplied	365274	Ancient & Semi-Natural Woodland
1414508	No name supplied	703598	Ancient & Semi-Natural Woodland
1414628	No name supplied	431766	Ancient & Semi-Natural Woodland
1414316	No name supplied	628330	Ancient Replanted Woodland
1414298	No name supplied	447285	Ancient & Semi-Natural Woodland
1414512	No name supplied	637602	Ancient & Semi-Natural Woodland
1414550	No name supplied	568644	Ancient & Semi-Natural Woodland
1414612	No name supplied	462708	Ancient Replanted Woodland
1414417	No name supplied	255491	Ancient & Semi-Natural Woodland
1414585	No name supplied	451680	Ancient & Semi-Natural Woodland
1414341	No name supplied	647385	Ancient & Semi-Natural Woodland
1414545	No name supplied	671636	Ancient & Semi-Natural Woodland
1414322	No name supplied	363335	Ancient & Semi-Natural Woodland
1414556	No name supplied	524650	Ancient Replanted Woodland
1414296	No name supplied	450284	Ancient & Semi-Natural Woodland
1414358	No name supplied	307412	Ancient & Semi-Natural Woodland
1414517	No name supplied	365605	Ancient & Semi-Natural Woodland
1414509	No name supplied	427599	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1414373	No name supplied	266436	Ancient Replanted Woodland
1414443	No name supplied	561530	Ancient & Semi-Natural Woodland
1414416	No name supplied	595490	Ancient & Semi-Natural Woodland
1414384	No name supplied	722457	Ancient Replanted Woodland
1414516	No name supplied	366605	Ancient Replanted Woodland
1414463	No name supplied	688556	Ancient & Semi-Natural Woodland
1414345	No name supplied	254388	Ancient Replanted Woodland
1414385	No name supplied	723459	Ancient & Semi-Natural Woodland
1414458	No name supplied	684553	Ancient & Semi-Natural Woodland
1414510	No name supplied	427600	Ancient & Semi-Natural Woodland
1414283	No name supplied	513186	Ancient & Semi-Natural Woodland
1414594	No name supplied	455683	Ancient Replanted Woodland
1414284	No name supplied	628187	Ancient & Semi-Natural Woodland
1414559	No name supplied	520649	Ancient Replanted Woodland
1414320	No name supplied	373332	Ancient & Semi-Natural Woodland
1414498	No name supplied	295588	Ancient & Semi-Natural Woodland
1414389	No name supplied	396462	Ancient & Semi-Natural Woodland
1414376	No name supplied	353443	Ancient & Semi-Natural Woodland
1414495	No name supplied	643588	Ancient & Semi-Natural Woodland
1414491	No name supplied	640583	Ancient & Semi-Natural Woodland
1414405	No name supplied	434479	Ancient & Semi-Natural Woodland
1414501	No name supplied	430594	Ancient & Semi-Natural Woodland
1414494	No name supplied	558588	Ancient Replanted Woodland
1414377	No name supplied	351444	Ancient Replanted Woodland
1414334	No name supplied	393367	Ancient & Semi-Natural Woodland
1414343	No name supplied	686386	Ancient & Semi-Natural Woodland
1414460	No name supplied	679556	Ancient & Semi-Natural Woodland
1414460	No name supplied	680556	Ancient & Semi-Natural Woodland
1503632	No name supplied	464630	Ancient & Semi-Natural Woodland
1503714	No name supplied	663452	Ancient Replanted Woodland
1503716	No name supplied	660444	Ancient & Semi-Natural Woodland
1503747	No name supplied	631355	Ancient & Semi-Natural Woodland
1503769	No name supplied	699534	Ancient & Semi-Natural Woodland
1503770	No name supplied	701536	Ancient & Semi-Natural Woodland
1503771	No name supplied	710531	Ancient & Semi-Natural Woodland
1503772	No name supplied	617389	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1503779	No name supplied	610365	Ancient & Semi-Natural Woodland
1503780	No name supplied	612364	Ancient & Semi-Natural Woodland
1503789	No name supplied	456409	Ancient & Semi-Natural Woodland
1503796	No name supplied	500365	Ancient & Semi-Natural Woodland
1503798	No name supplied	490364	Ancient & Semi-Natural Woodland
1503810	No name supplied	272572	Ancient Replanted Woodland
1503812	No name supplied	273557	Ancient & Semi-Natural Woodland
1503826	No name supplied	277534	Ancient & Semi-Natural Woodland
1503832	No name supplied	324512	Ancient Replanted Woodland
1503839	No name supplied	274493	Ancient & Semi-Natural Woodland
1503845	No name supplied	374647	Ancient & Semi-Natural Woodland
1503858	No name supplied	373533	Ancient & Semi-Natural Woodland
1503880	No name supplied	446557	Ancient Replanted Woodland
1503881	No name supplied	543557	Ancient & Semi-Natural Woodland
1503914	No name supplied	667210	Ancient & Semi-Natural Woodland
1503923	No name supplied	308305	Ancient & Semi-Natural Woodland
1503924	No name supplied	332304	Ancient & Semi-Natural Woodland
1503932	No name supplied	316294	Ancient & Semi-Natural Woodland
1503933	No name supplied	317287	Ancient & Semi-Natural Woodland
1503934	No name supplied	333292	Ancient & Semi-Natural Woodland
1503935	No name supplied	343295	Ancient Replanted Woodland
1503936	No name supplied	324277	Ancient & Semi-Natural Woodland
1503937	No name supplied	330275	Ancient & Semi-Natural Woodland
1503938	No name supplied	328273	Ancient & Semi-Natural Woodland
1503939	No name supplied	340280	Ancient & Semi-Natural Woodland
1503940	No name supplied	321263	Ancient & Semi-Natural Woodland
1503942	No name supplied	318393	Ancient & Semi-Natural Woodland
1503946	No name supplied	341291	Ancient & Semi-Natural Woodland
1503948	No name supplied	333308	Ancient & Semi-Natural Woodland
1503949	No name supplied	330296	Ancient & Semi-Natural Woodland
1503950	No name supplied	331281	Ancient & Semi-Natural Woodland
1503951	No name supplied	349269	Ancient & Semi-Natural Woodland
1503954	No name supplied	325321	Ancient Replanted Woodland
1503955	No name supplied	326322	Ancient Replanted Woodland
1503969	No name supplied	335325	Ancient & Semi-Natural Woodland
1503971	No name supplied	337329	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1503973	No name supplied	314324	Ancient & Semi-Natural Woodland
1503975	No name supplied	321316	Ancient & Semi-Natural Woodland
1503977	No name supplied	336306	Ancient & Semi-Natural Woodland
1503978	No name supplied	351318	Ancient & Semi-Natural Woodland
1503981	No name supplied	345299	Ancient Replanted Woodland
1503982	No name supplied	345297	Ancient Replanted Woodland
1503983	No name supplied	353283	Ancient & Semi-Natural Woodland
1503995	No name supplied	698536	Ancient & Semi-Natural Woodland
1504000	No name supplied	374255	Ancient & Semi-Natural Woodland
1504003	No name supplied	378260	Ancient & Semi-Natural Woodland
1504004	No name supplied	388266	Ancient & Semi-Natural Woodland
1504013	No name supplied	555653	Ancient & Semi-Natural Woodland
1504019	No name supplied	565686	Ancient & Semi-Natural Woodland
1504020	No name supplied	550709	Ancient & Semi-Natural Woodland
1504035	No name supplied	318315	Ancient & Semi-Natural Woodland
1504044	No name supplied	268534	Ancient & Semi-Natural Woodland
1504051	No name supplied	458260	Ancient & Semi-Natural Woodland
1504052	No name supplied	455252	Ancient & Semi-Natural Woodland
1504058	No name supplied	458214	Ancient & Semi-Natural Woodland
1504071	No name supplied	696597	Ancient & Semi-Natural Woodland
1504083	No name supplied	672561	Ancient Replanted Woodland
1504085	No name supplied	647549	Ancient & Semi-Natural Woodland
1504087	No name supplied	660540	Ancient & Semi-Natural Woodland
1504088	No name supplied	648556	Ancient & Semi-Natural Woodland
1504089	No name supplied	679559	Ancient & Semi-Natural Woodland
1504099	No name supplied	721557	Ancient & Semi-Natural Woodland
1504100	No name supplied	657578	Ancient & Semi-Natural Woodland
1504102	No name supplied	691567	Ancient & Semi-Natural Woodland
1504106	No name supplied	692577	Ancient & Semi-Natural Woodland
1504117	No name supplied	685552	Ancient & Semi-Natural Woodland
1504142	No name supplied	685630	Ancient & Semi-Natural Woodland
1504150	No name supplied	632574	Ancient & Semi-Natural Woodland
1504152	No name supplied	646569	Ancient & Semi-Natural Woodland
1504153	No name supplied	697559	Ancient & Semi-Natural Woodland
1504168	No name supplied	373282	Ancient & Semi-Natural Woodland
1504174	No name supplied	354347	Ancient & Semi-Natural Woodland

ID	Name	Grid Ref	Theme Name
1504175	No name supplied	355348	Ancient & Semi-Natural Woodland
1504176	No name supplied	390350	Ancient & Semi-Natural Woodland
1504178	No name supplied	354394	Ancient Replanted Woodland
1504182	No name supplied	257419	Ancient & Semi-Natural Woodland
1504183	No name supplied	259419	Ancient & Semi-Natural Woodland
1504184	No name supplied	259417	Ancient & Semi-Natural Woodland
1504185	No name supplied	249419	Ancient & Semi-Natural Woodland
1504187	No name supplied	298404	Ancient & Semi-Natural Woodland
1504188	No name supplied	294409	Ancient & Semi-Natural Woodland
1504198	No name supplied	299438	Ancient & Semi-Natural Woodland
1504199	No name supplied	296437	Ancient & Semi-Natural Woodland
1504200	No name supplied	295445	Ancient & Semi-Natural Woodland
1504203	No name supplied	262462	Ancient & Semi-Natural Woodland
1504204	No name supplied	265457	Ancient & Semi-Natural Woodland
1504208	No name supplied	255497	Ancient & Semi-Natural Woodland
1504210	No name supplied	304407	Ancient & Semi-Natural Woodland
1504211	No name supplied	306408	Ancient & Semi-Natural Woodland
1504215	No name supplied	383432	Ancient Replanted Woodland
1504222	No name supplied	331436	Ancient & Semi-Natural Woodland
1504241	No name supplied	352490	Ancient & Semi-Natural Woodland
1504243	No name supplied	352494	Ancient Replanted Woodland
1504244	No name supplied	319484	Ancient & Semi-Natural Woodland
1504256	No name supplied	304600	Ancient & Semi-Natural Woodland
1504262	No name supplied	321660	Ancient & Semi-Natural Woodland
1504275	No name supplied	434522	Ancient & Semi-Natural Woodland
1504303	No name supplied	434297	Ancient & Semi-Natural Woodland
1504309	No name supplied	476191	Ancient Replanted Woodland
1504314	No name supplied	586189	Ancient & Semi-Natural Woodland
1504315	No name supplied	585188	Ancient & Semi-Natural Woodland
1504318	No name supplied	523177	Ancient & Semi-Natural Woodland
1504334	No name supplied	566484	Ancient & Semi-Natural Woodland
1504335	No name supplied	568483	Ancient Replanted Woodland
1504338	No name supplied	620387	Ancient Replanted Woodland
1504359	No name supplied	357299	Ancient Replanted Woodland
1504360	No name supplied	311284	Ancient & Semi-Natural Woodland
1504365	No name supplied	312655	Ancient Replanted Woodland

ID	Name	Grid Ref	Theme Name
1504400	No name supplied	337370	Ancient & Semi-Natural Woodland
1504409	No name supplied	678555	Ancient Replanted Woodland
1504410	No name supplied	685560	Ancient Replanted Woodland
1504423	No name supplied	685554	Ancient & Semi-Natural Woodland
1504424	No name supplied	683557	Ancient Replanted Woodland
1504439	No name supplied	283418	Ancient & Semi-Natural Woodland
1504442	No name supplied	308410	Ancient & Semi-Natural Woodland
1504482	No name supplied	640186	Ancient & Semi-Natural Woodland

