

Site BNAI1 - 224 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

At present this site helps to separate the settlement from the A41. Importantly, the area abuts a Conservation Area which is an important part of the cultural life of the settlement and a church whose tower is visible along Rectory Road. The proximity of this church to St Cuthbert's and the Well makes it a cultural focus on this edge of the settlement, which should be respected. The site itself is well screened from view, with only glimpsed views from gateways, or through trees from a few locations (including settlement edge to south), and is in arable/former nursery cultivation, so is of relatively low cultural sensitivity. However, structures would be seen above the hedge on the main settlement approach from the north east.

Housing capacity medium

The site has some capacity for housing although houses on the edge of would be visible above existing hedges and behind mature trees. There is some potential for development on this site, which is overlooked only by a few rural residents and would be seen by church goers, but has few other sensitive receptors and is well screened within the wider landscape. Glimpsed views are available from the urban edge, through dense tall vegetation. It would be necessary to provide dense screening of the church and the nature reserve if development were to be permitted. Although not immediately adjacent to the settlement edge, this is nearby and there is reasonable access. Views from the settlement edge in the south west corner would require screening, which could be incorporated in a buffer zone for the nature reserve. This latter could provide a mature amenity for new residents if access were provided through buffer zone planting.

Employment capacity medium/low

The site has limited capacity for employment although buildings might be acceptable in the northern field away from the eastern boundary/Monarch Way, with housing in part of the southern field adjacent to the existing dwellings, and with a buffer zone to the church and nature reserve. Although structures might be partly visible from the A41 and railway, these would only be brief glimpsed views due to existing dense vegetation.

02 April 2008 Page 1 of 299

Landscape characteristics LDU level	Site comments
Physiographic Soft rock lowlands	Land form sloping gently down to west
Ground Type Sandy brown soils with gleyed patches	Land cover Arable/remnant nursery planting
Land cover Settled farmlands	Tree cover field and site boundaries are all well hedged. The boundary around properties to the east very well treed, as is the northern boundary (railway cutting)
Settlement pattern Clustered with estate farm	s Scale large
Se	nse of Enclosure moderately open
LDU level Agree?	
Cultural sensitivity Low	
Ecological sensitivity Very low	
Visual sensitivity Moderate ✓	
Designations	
Landscape Comments	: 6
AONB 🗆	
Biodiversity	
	eserve along southern boundary
SSSI — County Wildlife Site —	
NNR -	~
LNR ✓	
Historic/Archaeology	
Conservation Area ✓ abuts Conservation Area ✓ abuts Conservation Area ✓ SMs □	rea in lower south east corner of site
Historic P and G 🗌	
Function of Area	
Pastoral ☐ Arable ☑ Horticulture ☐ Recr	reation Other
Comments arable and remnant nursery to north	h east
Diversity uniform	
Water	
Presence of Water Comment Skyline	
Prominence/ importance apparent	Complexity simple
Comments central hedge forms local skyline from the north and south of site are trees.	The state of the s

02 April 2008 Page 2 of 299

Key views	
To settlem	ent
From settle	ement
L on due only	churches
Landmarks	
Detractors	major roads A41 and railway close to the northern boundary - some noise but little traffic visibility due to tree screening
Intervisibili	ity
Site observ	vation mediumto key features \square from key places \square
Comments	The relatively open site has some intervisibility with land to the west and south and to the church tower as landmark.
Tranquillity	
Noise source	ces
roads	people aircraft
Views of de	evelopment many 270 Presence of people frequent
Tranquillit	y summary medium/low
Comments	road and railway noise and views of development to west (Cosford Airfield) and glimpsed through vegetation to south reduce tranquillity afforded by country lane and nature reserve on other boundaries.
Functional	relationship of area
	lement nonewith wider landscape limited acent assessed area? some Corridor? □
Comments	the site appears to be part of a wider landholding but has no public access.
Visual relat	ionship of area
with sett	lement somewith wider landscape limited
with adja	acent assessed area? some Setting?
Comments	The site is well screened by perimeter hedges and trees although these are low on the main north west approach to the settlement. There are only glimpsed views into it from surrounding areas, including settlement edge to south.
Are adjace	nt assessed areas mutually reliant
visua	
function	ally?
Comments	
Settlement	edge
Pre C20 ed Nature of e	•
Comments	Church and adjacent houses form outlier to the settlement and are positive in their semi-rural setting.

02 April 2008 Page 3 of 299

Receptors and sensitivity

Receptors Sensitivity rural residents high/medium long distance/public footpaths high/medium viewpoints high/medium roads/rail/cycleways medium

Comments local residents along Rectory Road and church goers would be affected by appearance of structures above hedge or through trees. Footpath users on Monarch Way would also be affected. Road users approaching the settlement from the north west would see any structures over the low hedge. Railway users unlikely to be affected as railway in cutting. A few urban residents to south/southwest corner have views into site above low hedge beyond nature reserve, while residents further to east would have glimpsed views of structures on site through tall mixed vegetation.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 4 of 299 Site BNAI1 - 225 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This large gently sloping field is in arable

cultivation, with views over it from the east from housing filtered by vegetation. The setting

of the church should be protected and conserved, as should the boundary with the Local Nature Reserve. The sensitive parts of this site are the boundary with the Conservation.

site are the boundary with the Conservation Area and Local Nature Reserve/stream corridor.

Housing capacity medium The site has some capacity for housing given its

generally low cultural value and lack of visibility due to landform and screening vegetation. There is some scope for housing development only as long as sensitive receptors such as the church and nature reserve can be protected by a significant buffer zone. Structures would be partly visible from existing housing and glimpsed from the road, but planting could reduce this

impact.

Employment capacity low The area has no capacity for employment use as

it would not be appropriate to locate this adjacent to existing housing along the eastern boundary or near the church/view corridor or

nature reserve.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form gently sloping from north west

Ground Type Sandy brown soils with Land cover arable farmland

gleyed patches

Land cover Settled farmlands Tree cover hedges and trees to boundaries

Settlement pattern Clustered with estate farms

Scale medium large

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Low note Conservation Area on part on south west

boundary - setting of church should be

respected and protected.

Ecological sensitivity Very low

Visual sensitivity Moderate ✓ views over site from east are filtered by

vegetation, which could be strengthened

Designations

Landscape Comments

02 April 2008 Page 5 of 299

	AONB 🗏
Biodiversity	
F	Floodplain abuts Local Nature Reserve along southern boundary
County Wi	ildlife Site
	NNR =
	LNR ✓
Historic/Arc	haeology
Conserva	ation Area 🗹 abuts Conservation Area from south west corner and to north
	WHS and east
	SMs
Histori	ic P and G □
Function of	Area
Pastoral	Arable ✓ Horticulture □ Recreation □ Other □
Comments	single large arable field
Diversity u	ıniform
Water	
Presence of	f Water
Skyline	/ importance apparent Complexity simple
	e/ importance apparent
Comments	site forms local skyline to limited views from the south and east
Key views	
To settleme	ent 🗆
From settle	ement
Landmarks	churches church tower (St Mary Magdalene) to south east
Detractors	major roads A41 to north
Intervisibilit	ty
Site observa	ation lowto key features ✓from key places □
	mito koj roditaros — mirom koj platos
Comments	Church
Tranquillity	
Noise source	es
roads	aircraft
Views of de	evelopment some Presence of people rare
Tranquillity	summary medium
	The A41 to the north is noisy and this combined with the railway and Cosford
	airfield reduce tranquillity of the area. Views are of church tower, nissen hut and few urban houses, against well treed backdrop.

02 April 2008 Page 6 of 299

Functional i	relationship of area
	ement nonewith wider landscape limited cent assessed area? some Corridor?
Comments	The area appears to managed as part of a wider landholding including the site to the west. There is no public access and the area is divorced from the wider landscape by the railway.
Visual relati	ionship of area
with settl	ement somewith wider landscape limited
with adja	cent assessed area? some Setting?
Comments	Intervisiblity with settlement edge to eastern boundary, despite vegetation, which is a more effective screen to views from the south. The site acts as a rural setting to the church and pool to the south west. There is a relationship with adjoining site across poor gappy hedge, but links to wider landscape screened by railway and road vegetation.
Are adjacer	nt assessed areas mutually reliant
visua	lly? □
functiona	lly? ☑
Comments	If the site is developed this may bring into question the viability of site to the west.
Settlement	edge
Pre C20 edg Nature of e	
	The church and its environs are a positive feature on the northern edge of the settlement complemented by the adjacent pool and riparian vegetation. The estate housing to the south and east is partially screened by this riparian vegetation creating a neutral edge, not visible in the wider landscape. Industrial sensitivity
Receptors	Sensitivity
urban reside	nts high/medium
viewpoints	high/medium
Comments	Users of the church enjoy the rural space of the field behind trees. Although there are urban residents to south and east, only those to the east have views over the site. There are no views from the road or railway.
Potential fo	r improvement of settlement edge and overall mitigation

02 April 2008 Page 7 of 299

Site BNAI1 - 226 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This arable farmland site lies outside the

settlement against a strong boundary formed by railway and A road. There are few sensitive receptors and only glimpsed views into the site are generally available. There is a pleasant view of the church which is rare in the settlement. The church environs are partly screened by a

strong medium height hedge.

Housing capacity medium The site has some capacity for housing should

the area to the east be developed. It is well connected by road, is adjacent to existing rural housing and has a strong functional boundary to the north. It is generally well screened, although any structures on this site would be visible above hedges. It is important that any views from the road/Monarch Way to the church are retained. Further screening for residents on Rectory Road should be implemented before any

development takes place.

Employment capacity low The site has no capacity for employment use as

buildings would interfere with views of the church which are rare in the settlement.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form flat

Ground Type Sandy brown soils with Land cover arable farmland

gleyed patches

Land cover Settled farmlands Tree cover none within site - hedges and

trees to boundaries

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Low

Ecological sensitivity Very low

Visual sensitivity Moderate

— sensitivity medium to low due to screening

offered by vegetation and landform

Designations

Landscape Comments

02 April 2008 Page 8 of 299

	AONB 🗆	
Biodiversity		
FI	Floodplain ☑ SSSI □	
County Wile	ildlife Site ■	
oodinty iiii	NNR	
	LNR ✓	
	ation Area WHS SMs	
	ric P and G 🗌	
Function of A	Area	-C.
Pastoral 🗌 <i>I</i>	Arable $lacktriangle$ Horticulture \Box Recreation \Box Other \Box	
Comments a	arable	
Diversity un	uniform	
Water		
Presence of Skyline	f Water Comment	
	e/ importance apparent Complexity simple	
Comments 1	trees along railway form local skyline to north. Riparian vegetation a pool forms skyline to south.	around
Key views		
To settlemen		
From settlen	ement 🗆 No	
Landmarks	churches church tower (St Mary Magdalene) visible to the	south
Detractors	major roads railway forms northern boundary, with noisy A41 to the north	nearby
Intervisibility	ty	
Site observat	vation mediumto key features \Box from ke	y places
Comments r	moderate visibility to the east towards countryside and view to chur	ch tower
Tranquillity	<i>t</i>	
Noise sources	es	
roads	people aircraft	
Views of dev	evelopment some Presence of people infrequen	it
Tranquillity	y summary medium	
а	The A41 to the north is noisy and this combined with the railway and airfield reduce tranquillity of the area. Views are fairly rural of chu tower, nissen hut and few rural houses, against well treed backdrop.	rch

02 April 2008 Page 9 of 299

with settlement none	Functional	relationship of area	
Comments The area appears to manage as part of a wider landholding including the site to the east. There is no public access. Visual relationship of area with settlement somewith wider landscape limitedwith adjacent assessed area? some Setting? Comments views are possible to the church tower but otherwise the area is well screened by medium hedges on 3 sides and trees to the north separating the area from the wider countryside. Are adjacent assessed areas mutually reliant visually? Comments If the adjacent area was developed this area may become unfeasible to farm. Settlement edge Pre C20 edge C20-21 edge Nature of edge Comments the site is separated from the settlement Receptors and sensitivity Receptors Sensitivity Receptors Sensitivity rural residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop			·
to the east. There is no public access. Visual relationship of area with settlement some	with adja	cent assessed area? so	ome Corridor? \square
with settlement somewith wider landscape limitedwith adjacent assessed area? some Setting? Comments views are possible to the church tower but otherwise the area is well screened by medium hedges on 3 sides and trees to the north separating the area from the wider countryside. Are adjacent assessed areas mutually reliant visually? functionally? Comments If the adjacent area was developed this area may become unfeasible to farm. Settlement edge Pre C20 edge C20-21 edge Form of edge Comments the site is separated from the settlement Receptors and sensitivity Receptors Sensitivity rural residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop	Comments	• • •	
with adjacent assessed area? some Comments views are possible to the church tower but otherwise the area is well screened by medium hedges on 3 sides and trees to the north separating the area from the wider countryside. Are adjacent assessed areas mutually reliant visually? Comments If the adjacent area was developed this area may become unfeasible to farm. Settlement edge Pre C20 edge	Visual relat	ionship of area	
Comments views are possible to the church tower but otherwise the area is well screened by medium hedges on 3 sides and trees to the north separating the area from the wider countryside. Are adjacent assessed areas mutually reliant visually? functionally? Comments If the adjacent area was developed this area may become unfeasible to farm. Settlement edge Pre C20 edge	with settl	ement some	with wider landscape limited
screened by medium hedges on 3 sides and trees to the north separating the area from the wider countryside. Are adjacent assessed areas mutually reliant visually? functionally? Comments If the adjacent area was developed this area may become unfeasible to farm. Settlement edge Pre C20 edge	with adja	cent assessed area? so	ome Setting? \square
visually? □functionally? ☑ Comments If the adjacent area was developed this area may become unfeasible to farm. Settlement edge Pre C20 edge □ C20-21 edge □ Nature of edge Form of edge Comments the site is separated from the settlement Receptors and sensitivity Receptors Sensitivity rural residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop	Comments	screened by medium he	edges on 3 sides and trees to the north separating the
Comments If the adjacent area was developed this area may become unfeasible to farm. Settlement edge Pre C20 edge	Are adjacer	nt assessed areas mutua	ally reliant
Comments If the adjacent area was developed this area may become unfeasible to farm. Settlement edge Pre C20 edge	visua	lly? □	
farm. Settlement edge Pre C20 edge	functiona	lly? ✓	
Pre C20 edge	Comments	•	as developed this area may become unfeasible to
Nature of edge Comments the site is separated from the settlement Receptors and sensitivity Receptors Sensitivity rural residents high/medium long distance/public footpaths roads/rail/cycleways medium Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop	Settlement	edge	*
Receptors Sensitivity rural residents high/medium long distance/public footpaths roads/rail/cycleways Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop		J -	
Receptors Sensitivity rural residents high/medium long distance/public footpaths roads/rail/cycleways Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop			
rural residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop		•	. 6
long distance/public footpaths high/medium roads/rail/cycleways medium Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop	Receptors	J	Sensitivity
roads/rail/cycleways medium Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop	rural resider	nts	high/medium
Comments Structures on this site would be visible above hedges to local rural residents, users of the Monarch Way and glimpsed by church goers against a backdrop	long distance	e/public footpaths	high/medium
users of the Monarch Way and glimpsed by church goers against a backdrop	roads/rail/c	ycleways	medium
Potential for improvement of settlement edge and overall mitigation		users of the Monarch Ward of trees.	ay and glimpsed by church goers against a backdrop

02 April 2008 Page 10 of 299

Site BNAI2 - 138 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

Although the site is in arable cultivation, the mature trees along its southern boundary create an impression of a planned approach to the settlement, especially in conjunction with the boundary to Albrighton Hall. The glimpsed views between these trees indicate open farmland on the settlement edge. This impression would be lost if development occurred. The area also forms a separation between the settlement outskirts including the Conservation Area and with the limited linear development to the east. The site is however generally screened from the settlement and the land parcel of which it is part is cut off from the wider landscape by development along Beamish Lane and the railway/A41 to the north.

Housing capacity medium/low

The site has no or very limited capacity to housing as it forms an important gap between the settlement and its Conservation Area and rural linear development to the east. It lies on the main eastern approach to the settlement and therefore is visible through mature beech trees.

Employment capacity low

The area has no capacity for employment use as it lies adjacent to the Conservation Area on the main eastern approach to the settlement.

LDU context

Landscape characteristics LDU level	Site comments
Physiographic Soft rock uplands	Land form level, very slightly domed to north
Ground Type Loamy gleyed soils	Land cover arable cultivation
Land cover Ancient farmlands	Tree cover well treed perimeter especially to the south and west

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure enclosed

I	LDU level	Agre	ee?
Cultural sensitivity N	Moderate	✓	proximity to Conservation Area increases cultural sensitivity, but land use reduces any links, despite possibility that perimeter trees were estate/parkland edge, and former field boundaries have been lost.
Ecological sensitivity N	Moderate	✓	arable cultivation suggests low sensitivity, but perimeter trees, including much beech, contribute to biodiversity, especially in

02 April 2008 Page 11 of 299

settlement edge location.

Visual sensitivity Moderate

Designations

though generally low-lying and well screened there are glimpsed views from bend in road, and some views for pedestrians using Kingswood Road.

Landscape	Comments
AONB 🗆	
Biodiversity	
Floodplain	
SSSI	
County Wildlife Site NNR	
LNR 🗏	
Historic/Archaeology Conservation Area	abuts Conservation Area along west and part of southern
WHS	boundaries
SMs 🗐	
Historic P and G	
Function of Area	:.G
Pastoral ☐ Arable ☑ F	Iorticulture \square Recreation \square Other \square
Comments Part of parcel	of arable land
Diversity uniform	
Water	
	Comment
Presence of Water Skyline	Comment
Prominence/ importance	not applicable Complexity
·	- not applicable complexity
Comments	
Key views	6
To settlement	
From settlement	
Landmarks	
Detractors	
Intervisibility	
Site observation low	to key features $\ \square$ from key places $\ \square$
	elatively low lying and only just visible from Kingswood Road
from the sou	th through trees.
Tranquillity	

02 April 2008 Page 12 of 299

Noise sources roads aircraft Views of development some Presence of people infrequent Tranquillity summary medium Comments Development to west filtered by mature trees. Fairly busy road noise along the southern edge with occasional aircraft reduce tranquillity. Functional relationship of area... ...with wider landscape limited ...with settlement none ...with adjacent assessed area? significant Corridor? Comments The site appears to be managed as part of a wider landholding including the sites to the north but all are cut off from wider landscape by development to east along Beamish Lane and by railway/road to north. There is no public access. Visual relationship of area... ...with settlement limited ...with wider landscape none ...with adjacent assessed area? significant Setting? Comments The field lies on the main eastern approach to the settlement and is visible through mature trees. It offers a treed backdrop to adjacent settlement, and reads with adjacent sites as a very extensive arable field with poor internal boundaries. Are adjacent assessed areas mutually reliant ... visually? ...functionally? Comments Settlement edge C20-21 edge ✓ Pre C20 edge ✓ Nature of edge positive Form of edge moderately indented Comments Conservation Area to west and part southern boundary, with more recent development extending eastwards Receptors and sensitivity Receptors Sensitivity urban residents high/medium roads/rail/cycleways high/medium Comments views for urban residents are already well screened. There are glimpsed views into this site from the road particularly at the bend at the south east corner of the site, travelling westwards.

02 April 2008 Page 13 of 299

Potential for improvement of settlement edge and overall mitigation

Site BNAI2 - 139 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The site consists of gently sloping arable and pastoral fields forming a gap between the settlement proper to the west and rural linear housing to the east. The railway lies to the north and Kingswood Road and a lane lies to the south. There is significant tree cover which limits views into the site and runs along some intermediate boundaries. The Conservation Area lies to the south west, just abutting one corner of the site.

Housing capacity medium

The site has some capacity for housing but only to the west in the short term subject to ecological surveys on the north west field where there may be wetland vegetation and willow scrub. Housing development on this site would be only partly visible from adjoining housing, or from the wider landscape. From all directions any development would be viewed against a backdrop of mature trees. The setting of the Conservation Area and Albrighton Hall would be unlikely to be jeopardised. All perimeter vegetation should be retained and protected, strengthened where necessary, and internal boundaries retained and managed where possible. The two larger fields to the east form the bulk of the gap reinforcing the gap provided by the field to the south adjacent to Kingswood Road. If they are developed this would compromise this attractive route into the town from the east and may compromise ultimately the setting of the Conservation Area.

Employment capacity medium/low

The site has very limited capacity for employment. There is no capacity on the western fields adjacent to housing or the school due to potential visual and noise impact. Only if the two eastern fields are developed in the long term [after more appropriate sites are developed] might quiet employment development be acceptable along the northern edge abutting the railway and helping to filter noise from the A41.

LDU context

Landscape characteristics LDU level

Physiographic Soft rock uplands

Site comments

Land form sloping very gently down towards western edge, with slightly domed effect near southern edge

02 April 2008 Page 14 of 299

Ground Type Loamy gleyed soils Land cover mix of arable and pastoral fields Land cover Ancient farmlands Tree cover well treed perimeter Settlement pattern Clustered with estate farms Scale large Sense of Enclosure internally open but overall enclo LDU level Agree? Cultural sensitivity Moderate some loss/degradation of some internal field **~** boundaries. **Ecological sensitivity** Moderate **V** Visual sensitivity Moderate ☐ low to moderate due to perimeter vegetation. Designations Landscape Comments AONB 🗏 **Biodiversity** Floodplain SSSI 🔳 County Wildlife Site NNR 🗏 LNR 🔳 Historic/Archaeology Conservation Area WHS SMs = Historic P and G **Function of Area** Pastoral ☐ Arable ☐ Horticulture ☐ Recreation ☐ Other ☑ Comments mixed farmland, with small pasture fields along western boundary and large arable fields elsewhere **Diversity** simple Water Comment field ponds Presence of Water Skyline Prominence/ importance apparent Complexity simple Comments site with associated tree cover forms skyline to the north when viewed from the south Key views To settlement From settlement

02 April 2008 Page 15 of 299

A41 on north east boundary

Landmarks

Detractors

major roads

Intervisibili	ty
Site observ	ation mediumto key features \square from key places \square
Comments	the area is not widely visible although it can be viewed from the Kingswood Road to the south, glimpse view from the A41 and from adjacent ribbon development housing
Tranquillity	
Noise source	es
roads	
Views of de	evelopment many 270 Presence of people rare
Tranquillity	summary medium/low
Comments	Noise from the A41/railway is filtered by tree belt and there is little view of traffic. Most views of settlement are obscured or filtered by dense vegetation .
Functional	relationship of area
with settl	ement nonewith wider landscape none
with adja	cent assessed area? significant Corridor?
Comments	the area may be managed as part of a wider landholding alongside adjacent assessed areas but the area is cut off from the wider landscape by the railway and A road.
Visual relati	ionship of area
with settl	ement limitedwith wider landscape limited
with adja	cent assessed area? significant Setting? \square
Comments	visual links to settlement and wider landscape are limited by perimeter vegetation although some houses will have views from first floor windows. There is intervisibility with other sites within this parcel due to degradation or loss of internal field boundaries. Views to the wider landscape are limited by vegetation on the railway and A41.
Are adjacer	it assessed areas mutually reliant
visua	lly? ☑
functiona	lly? ☑
Comments	this area and adjacent areas are effectively part of the same parcel of land. If this area was developed the other two areas would be likely to be unviable for agriculture with significantly modified character.
Settlement	edge
Pre C20 edo Nature of e	ge C20-21 edge Form of edge moderately indented
Comments	main settlement is well screened by vegetation with very small part of Conservation Area abutting corner of western boundary providing a positive entrance to settlement.
	nd sensitivity
Receptors	Sensitivity

02 April 2008 Page 16 of 299

urban residents high/medium roads/rail/cycleways high/medium rural residents high/medium

Comments many views are screened but some receptors on roads and dwellings can see into the site.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 17 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

This site is not visible from any sensitive receptors (glimpsed views may be obtainable through the dense vegetation to the rear of the school to the west and from the railway) and is near the lowest point of the group of sites of which it is part. It is very effectively screened from view by this combination of landform, dense hedges and treed boundaries. It is part of a parcel of mainly arable fields, cut off from the wider landscape by the railway and A41, and is not accessible by road or footpath. It is unrelated to the settlement, being the most distant of a parcel of mainly arable fields on the eastern edge of the settlement.

Housing capacity medium/low

The site has limited capacity for housing as although it is well screened, any structures on it would be visible in the immediate area, albeit screened by existing vegetation so that only filtered views would be obtained. There is currently no road or track access to the site, which is isolated from the settlement by other fields. It should therefore only be considered for housing development in tandem with the adjacent site which could provide access and a link to the settlement.

Employment capacity medium/low

The area has no capacity for employment use unless the area to the south is developed in the longer term [after more appropriate sites]. In isolation it is inappropriate as quite a small site in the countryside related only to the transport infrastructure visually but unconnected functionally.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock uplands Land form flat

Ground Type Loamy gleyed soils Land cover pastoral cultivation

Land cover Ancient farmlands Tree cover hedges and trees to perimeter

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Moderate

sensitivity is low as the site has lost relationship with wider farmland and is unrelated to settlement

Ecological sensitivity Moderate

✓

02 April 2008 Page 18 of 299

Visual sensitivity Moderate	 sensitivity as low as this site is effectively invisible and inaccessible
Designations	
Landscape Comments AONB	
Biodiversity Floodplain SSSI County Wildlife Site NNR LNR	
Historic/Archaeology Conservation Area WHS SMs Historic P and G Function of Area	COUNCIL
Pastoral $lacktriangledown$ Arable \Box Horticulture	\square Recreation \square Other \square
Comments one of a parcel of fields in	n mixed cultivation
Diversity uniform	
Water	
Presence of Water Comment Skyline	
Prominence/ importance not application	able Complexity
Comments Key views	
To settlement	•
From settlement	
Landmarks	
Detractors	
Intervisibility	
Site observation low	to key features \square from key places \square
Comments well screened field	
Tranquillity	
Noise sources	
roads	
Views of development some Tranquillity summary medium	Presence of people occasional

02 April 2008 Page 19 of 299

Comments road audible but well screened by tall trees on railway- yard to east visible. Functional relationship of area... ...with settlement none ...with wider landscape limited ...with adjacent assessed area? some Corridor? Comments the area appears to be managed as part of wider landholding including the site to the south. It is separated from the wider landscape by railway and road. Visual relationship of area... ...with settlement none ...with wider landscape limited ...with adjacent assessed area? significant Setting? **Comments** the field is only potentially visible to the railway and to the adjacent site. Are adjacent assessed areas mutually reliant... ... visually? ...functionally? <a> Comments if the adjacent area is developed this area would become unviable for agriculture. Settlement edge Pre C20 edge C20-21 edge **✓** Nature of edge negative Form of edge moderately indented Comments adjacent yard is a minor detractor Receptors and sensitivity Receptors Sensitivity roads/rail/cycleways Comments although station yard abuts the north west corner of this site, it is well screened by vegetation and fences, with no views through. The railway runs adjacent with potential views.

02 April 2008 Page 20 of 299

Potential for improvement of settlement edge and overall mitigation

Site BNAI3 - 135 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area is a large arable field lying on a low gentle ridge extending south west from the settlement. Low hedges lie on the north east and north west boundaries with an outgrown hedge with trees to the south west. Linear development to the south east is screened by conifers and other trees. A distinctive listed inhabited windmill lies just to the north and is the local landmark. The settlement edge is linear with some older listed dwellings to the north east. The most sensitive area is around the listed windmill and the top of the ridge as this area acts as the essential setting for the windmill.

Housing capacity medium

The area has some capacity for housing but only on the south eastern half of the field so the listed windmill retain its setting and the development does not breach the ridgeline when viewed from the north. Significant tree planting would be desirable to the south west boundary to screen views from roads and also to the north west to form a strong boundary between the area and the windmill. Care should be taken in regard to the setting of the farm terrace to the east.

Employment capacity low

The area has no capacity for employment as it is adjacent to a residential area on a low ridge which would be prominent if covered with commercial buildings.

LDU context

Physiographic Soft rock lowlands
Ground Type Sandy brown soils with gleyed patches

Site comments

Land form gentle ridge sloping south east

Land cover arable

boundary hedge and conifers on

south east boundary

Settlement pattern Clustered with estate farms

Sense of Enclosure open

Scale large

LDU level Agree?

Cultural sensitivity Low

Ecological sensitivity Very low

Visual sensitivity Moderate

✓

02 April 2008 Page 21 of 299

Landscape	Comments		
AONB 🗆			
Biodiversity Floodplain SSSI County Wildlife Site NNR			
LNR			
Historic/Archaeology Conservation Area WHS	windmill- listed building Terrace and dwelling to the east- listed buildings		
SMs Historic P and G			
Function of Area			
	Horticulture \square Recreation \square Other \square		
Comments arable	*		
Diversity simple			
Water			
Presence of Water Skyline	Comment -		
Prominence/ importance	e apparent Complexity simple		
Comments north wester	n boundary forms local skyline		
Key views			
To settlement			
From settlement a	djacent housing looks out over field		
Landmarks buildings	windmill lies just to the north on the ridge top and is a distinctive local landmark		
Detractors			
Intervisibility			
Site observation medium	mto key features $lacktriangle$ from key places \Box		
	stern part of the area is more visible and forms the setting to ch is the key focal point		
Tranquillity			
Noise sources			
roads	aircraft		
Views of development many 270 Presence of people infrequent Tranquillity summary medium			

Designations

02 April 2008 Page 22 of 299

Comments adjacent roads are quiet but the adjacent housing is highly visible to the north east and aircarft from RAF Cosford are apparent

Functional rel	elationship of area		
with settlement nonewith wider landscape some			
with adjace	ent assessed area? some Corr	ridor?	
	the area appears to be managed as part of a wider including the assessed area to the north	landholding possibly	
Visual relation	onship of area		
with settlen	ement somewith wider lands	cape some	
with adjace	ent assessed area? some Sett	ing? ✓	
Comments the area is overlooked by adjacent housing only but is on a low ridge which extends out from the settlement. The area acts as a setting to the inhabited listed windmill which stands clearly separate from the settlement edge.			
Are adjacent a	assessed areas mutually reliant		
visuallyfunctionally		6.0	
,		uras Cara tela a vivia elmoitt	
	this area and that to the north both form the setting	ng for the windmill	
Settlement ed			
Pre C20 edge C20-21 edge Form of edge Smooth/linear			
Comments linear 20c housing estate with possibly listed farm buildings and cottages adjoining the site to the north east. Dispersed linear development to the south east behind trees/hedges.			
Receptors and	nd sensitivity		
Receptors	Sensitivity		
urban residents	nts high/medium		
rural residents	high/medium		
roads/rail/cycl	cleways medium		
Comments residents to the north east, rural residents to the south west and north west, minor roads adjacent plus a glimpse view from settlement approach road to the south			
Potential for i	Potential for improvement of settlement edge and overall mitigation		

02 April 2008 Page 23 of 299

native tree planting in field hedgeorws

Site BNAI4 - 136 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

The site consists of a series of small flat pasture fields with poor internal boundaries on the edge of the settlement, overlooked by a few houses to the north and east and a school along eastern boundary. It has some trees to the north and west but is otherwise enclosed by mature hedges to the south and west and by lower hedges elsewhere. Adjacent farmland to the south is in arable cultivation so there is no continuity of land use.

Housing capacity high/medium

The site has capacity for housing as although structures on this site would be partly visible in the wider landscape, this would be filtered at ground level by intervening hedges along roads and across nearby fields. The site relates well to the settlement edge, is readily accessible, adjacent to local services and would be viewed from the wider landscape to the south against the backdrop of the existing settlement, so would not noticeably extend the settlement envelope.

Employment capacity low

The site has no capacity for employment as it abuts, and is overlooked by, the residential edge of settlement, some rural housing and a school.

LDU context

Landscape characte	ristics LDU le	vel	Site	comments
Physiographic	Soft rock lowland	s	Land form	flat
Ground Type Sandy brown soils with gleyed patches		Land cover	pastoral farmland	
Land cover	Settled farmlands	5	Tree cover	hedges to perimeter
Settlement pattern	Clustered with es	tate fa	arms Scale	medium
	0.0		Sense of Enclosure	moderately enclosed
Cultural sensitivit Ecological sensitivit Visual sensitivit	t y Low t y Very Iow			ure with horse grazing in
Designations				
Landscape	Comments			

02 April 2008 Page 24 of 299

AONB 🗆	
Biodiversity	
Floodplain	
SSSI County Wildlife Site	
NNR -	
LNR 🗆	
Historic/Archaeology	
Conservation Area	
WHS	
SMs □ Historic P and G □	
Function of Area	
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐	
Comments mix of horse paddocks and cattle pasture	
Diversity simple	
Water	
Presence of Water Comment	
Skyline	
Prominence/ importance not applicable Complexity	
Comments	
Key views	
To settlement	
From settlement	
Landmarks	
Detractors	
Intervisibility	
Site observation lowto key featuresfrom key places	
Comments the site is well screened by mature hedgerows on southern and western boundaries and by settlement to the north and east.	
Tranquillity	
Noise sources	
roads people	
Views of development many 270 Presence of people frequent	
Tranquillity summary medium/low	
Comments minor roads, housing and school reduce tranquillity	
Functional relationship of area	
with settlement nonewith wider landscape limited	

02 April 2008 Page 25 of 299

with adja	cent assessed area? no	one Corridor?
Comments	the site appears to be public access	managed as part of a wider land holding but has no
Visual relati	onship of area	
with settl	ement limited	with wider landscape limited
with adja	cent assessed area? no	one Setting?
Comments		from housing to the north, being more open for part ith limited views to the south and west by hedges.
Are adjacer	t assessed areas mutua	Illy reliant
visua		
functiona	lly? ∟	
Comments		
Settlement	edge	
Pre C20 edg Nature of e	ge \square C20-21 edge dge neutral	e ☑ Form of edge smooth/linear
Comments	Housing to the north ar	nd school is mitigated by hedgerows to an extent.
Receptors a	nd sensitivity	
Receptors		Sensitivity
urban reside	nts	high/medium
roads/rail/c	ycleways	high/medium
Comments	adjacent residents and	road and school users overlook the site
Potential for improvement of settlement edge and overall mitigation		
	31198	

02 April 2008 Page 26 of 299

Site BNAI4 - 72 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity low The buildings and structures relating to

horse/agricultural use act as minor detractors on the edge of the settlement as they are in poor condition. They do have some vegetation on their boundaries which helps to mitigate the effects, but this is also unmanaged. Overall the site has a run down urban fringe character.

Housing capacity high/medium The site has some capacity for housing provided

a substantial amount of the boundary vegetation is maintained and the junction is appropriately

addressed.

Employment capacity low The site has no capacity for employment use as

it is too small and abuts residential edge and lies

near the school.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form flat

Ground Type Sandy brown soils with Land cover farmland

gleyed patches

Land cover Settled farmlands

Tree cover trees on perimeter

Settlement pattern Clustered with estate farms Scale very small

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Low

Ecological sensitivity Very low

settlement and roads

Designations

Landscape Comments

AONB

Biodiversity

Floodplain

SSSI 🔳

County Wildlife Site

NNR 🔳

LNR 🔳

Historic/Archaeology

02 April 2008 Page 27 of 299

WHS □ SMs □	
Historic P and G	
Function of Area	
Pastoral ☐ Arable ☐ Horticulture ☐ Comments collection of dilapidated farm	
Diversity simple	
Water	
Presence of Water ☐ Comment Skyline	
Prominence/ importance not applicable	Complexity
Comments	
Key views	
To settlement	
From settlement	N.
Landmarks	
Detractors	
Intervisibility	. 6
Site observation low Comments site screened from wider land housing	to key features \square from key places \square dscape on three sides although overlooked by
Tranquillity	
Noise sources roads	
Views of development many 270 Tranquillity summary low	Presence of people frequent
Comments noisy corner with junction and	d school access
Functional relationship of area	
with settlement none	with wider landscape none
with adjacent assessed area? some	Corridor?
Comments structures may serve adjacen	it pasture and paddocks as shelter
Visual relationship of area	
with settlement some	with wider landscape none
with adjacent assessed area? some	Setting?
Comments visible from settlement edge	and adjacent area but not from wider

Conservation Area

02 April 2008 Page 28 of 299

landscape, as squeezed into a corner

Improve management and structures, plus additional screening

Are adjacent assessed areas mutual	lly reliant
\dots visually? \square	
functionally? ✓	
Comments if the adjacent area was not vice versa	s developed this area would cease to function but
Settlement edge	
Pre C20 edge C20-21 edge Nature of edge neutral	Form of edge smooth/linear
Comments	
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
roads/rail/cycleways	high/medium
	residents and adjacent road users at busy junction an/semi-rural situation
Potential for improvement of settle	ement edge and overall mitigation

02 April 2008 Page 29 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site consists of gently sloping sheep pasture with low hedges and fences. It lies north of a gentle ridge between treed school grounds and parkland and is therefore not widely visible. It is barely visible from the settlement and is accessible only by PROWs, which are well used. It has some tranquillity and provides a pleasant edge to the settlement linking into the wider countryside. The parkland has a degree of sensitivity.

Housing capacity medium

The site has some capacity for housing as it would not have a significant visual impact on the wider landscape although the effect on the parkland to the east is a potential issue especially further south. Access could be provided from the north west corner. PROWS should be retained and provided with buffer zones and perimeter vegetation should be protected and managed, with strengthening of the hedge boundary with trees along the southern edge.

Employment capacity low

There is no capacity for employment use due to the residential edge of the settlement, parkland proximity and with access only via housing development.

LDU context

Landscape characteristics LDU level Site comments Physiographic Soft rock lowlands Land form level very gentle slope towards settlement Ground Type Sandy brown soils with Land cover pasture fields gleyed patches Land cover Settled farmlands Tree cover perimeter trees and hedges Settlement pattern Clustered with estate farms Scale small Sense of Enclosure enclosed LDU level Agree? Cultural sensitivity Low moderate sensitivity as functional relationship to wider landscape and visual relationship to adjacent parkland to east. Ecological sensitivity Very low moderate sensitivity as sheep pasture **V** Visual sensitivity Moderate

Designations

Landscape Comments

02 April 2008 Page 30 of 299

iodiversity Floodplain	
SSSI County Wildlife Site NNR LNR	
Conservation Area ✓ abuts S boundary of Conservation Area (site BNAI 5(N)) WHS □ SMs □ Historic P and G □ unction of Area	
astoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐	1
omments divided by fencing into sheep pasture fields	
iversity simple	
Vater	
Presence of Water Comment kyline	
Prominence/ importance apparent Complexity simple	
Comments skyline to the south in gentle landscape formed by field boundaries and	
trees. Structures on this site would breach this skyline.	
ey views	
To settlement	
From settlement	
Landmarks	
Detractors pylons visible at a distance to the south east beyond Boningale	
ntervisibility	
Site observation lowto key features \square from key places \square	
Comments the area is generally well screened by trees and hedgerows and by the minor ridge to the south.	
ranquillity	
oise sources	
roads people	
/iews of development some Presence of people infrequent	
Franquillity summary medium	
Comments there are limited views of recent settlement at north west corner of site, some distant noise from traffic within settlement and PROW users along northern boundary and across site which reduce tranquillity.	

AONB 🗏

02 April 2008 Page 31 of 299

Functional relationship of area	
with settlement somewith adjacent assessed area? so	with wider landscape some Corridor?
•	
links the countryside w	managed as part of wider landholding and a footpath ith the settlement
Visual relationship of area	
with settlement limited	with wider landscape limited
with adjacent assessed area? lin	mited Setting? \square
9	reened from views by field boundaries. There are settlement edge and wider landscape.
Are adjacent assessed areas mutua	ally reliant
\dots visually? \square	
functionally? \square	
Comments	
Settlement edge	
Pre C20 edge ☐ C20-21 edge Nature of edge negative	e ☑ Form of edge moderately indented
Comments	4.6
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high/medium
urban residents	high/medium
long distance/public footpaths	high/medium
residents to the south vusers would be significated loss of visual amenity from Albrighton Hall, but not	have views from the north west corner only. Rural west might see structures above hedges. Footpath antly affected by change of use. There would be some from non-Conservation Area parkland around a from any buildings within it.
Potential for improvement of settl	ement euge and overall mitigation

02 April 2008 Page 32 of 299

Site BNAI5 - 72 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

The site consists of a small pasture field on the edge of the settlement, surrounded on three sides by dense vegetation and therefore contributing little to the setting of the settlement, although the footpaths are well used and any change of use would lead to some loss of amenity. The site is overlooked by some adjacent houses. The justification for inclusion in the Conservation Area is unclear, as there are no obvious links to the settlement or Albrighton Hall.

Housing capacity medium

The capacity for housing is very limited as access would be along one of the PROWs and it is a very small site. However, sensitive building would not detract from the settlement or the wider landscape, although footpath users would have to reach the southern edge of the site to have views of open countryside. All boundary vegetation is outside the site mainly, with some trees to western boundary and young ash to the east, plus mixed species to south, all of which should be retained, strengthening northern boundary where necessary to reduce impact on adjoining properties.

Employment capacity low

The site has no capacity for employment use as it lies within the Conservation Area adjacent to dwellings and estate parkland.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form flat

Ground Type Sandy brown soils with Land cover pasture field gleyed patches

Land cover Settled farmlands Tree cover perimeter hedges and trees

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure confined

LDU level Cultural sensitivity Low	Agr€	unless reason for inclusion in Conservation Area made explicit. Although abuts Albrighton Hall Conservation Area there is no obvious visual or functional link as former parkland fencing forms eastern boundary of site.
Ecological sensitivity Very low		likely to be moderate sensitivity as pasture field, although potentially degraded by horse grazing.

02 April 2008 Page 33 of 299

visual sensitivity Mod	erate
Designations	
Landscape (Comments
AONB 🗆	
Biodiversity	
Floodplain	
SSSI — County Wildlife Site —	
NNR	
LNR 🗏	
Historic/Archaeology	within Concernation And
Conservation Area ✓ WHS ■	within Conservation Area
SMs 🔳	
Historic P and G	
Function of Area	6.9
Pastoral ✓ Arable ☐ Ho	orticulture Recreation Other
Comments horse paddock	
Diversity uniform	
Water	
Presence of Water	Comment
Skyline	
Prominence/ importance	not applicable Complexity
Comments	
Key views	
To settlement	70.
From settlement	
29	
Landmarks	
Detractors	
Intervisibility	
Site observation low	to key features $\ \square$ from key places $\ \square$
Comments to and from he Albrighton Hal	ouses in Conservation Area. very contained and screened from
Tranquillity	
Noise sources	
people	

02 April 2008 Page 34 of 299

Presence of people infrequent

Views of development one side 180

Tranquillity summary medium

Comments settlement edge to north visible through occasional vegetation. Footpaths on three sides of site well used. Some road noise from town.

Functional relationship of are	a
with settlement limitedwith adjacent assessed area	with wider landscape limited
•	
3	nanaged as part of wider landholding but unlikely to o the south. Footpath access from settlement to wider three boundaries.
Visual relationship of area	
with settlement limited	with wider landscape limited
with adjacent assessed area	a? some Setting? \square
	ted number of houses with link to adjacent areas and by artly obscured by hedges and trees.
Are adjacent assessed areas n	nutually reliant
visually?	
functionally? \square	
Comments	
Settlement edge	
Pre C20 edge ✓ C20-21 Nature of edge positive	edge ☐ Form of edge smooth/linear
Comments	
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
long distance/public footpaths	high/medium
	operties have mixed density vegetation along boundaries, s have first floor views into site; footpaths offer views of
	with some vegetation screening.
Potential for improvement of	settlement edge and overall mitigation

02 April 2008 Page 35 of 299

Zone sensitivity and capacity

	Justification
Landscape sensitivity medium/low	The site has capacity for housing as it is left over from housing development, possibly intended as amenity but poorly managed and overgrown, offering little incentive to use the PROW. It is overlooked by two houses' gable ends.
Housing capacity high/medium	The site has capacity to accommodate one or two modest houses, accessed at end of cul de sac, with retention of the PROW essential.
Employment capacity low	The site has no capacity for employment due to size and location by housing.
LDU context	
Landscape characteristics LDU level	
Physiographic Soft rock lowlands	Land form flat
Ground Type Sandy brown soils w gleyed patches	ith Land cover rough ground
Land cover Settled farmlands	Tree cover on perimeter
Settlement pattern Clustered with estat	e farms Scale very small
	Sense of Enclosure confined
I DILLegal Age	
	ree?
Cultural sensitivity Low	
Ecological sensitivity Very low	
Visual sensitivity Moderate	low sensitivity as discreet corner plot
Designations	
Landscape Comments AONB \square	
Biodiversity Floodplain 🗆 SSSI 🗖	
County Wildlife Site NNR LNR	
Historic/Archaeology	
Conservation Area ✓	
WHS SMC	
SMs □ Historic P and G □	
Function of Area	
Pastoral \square Arable \square Horticulture \square	Degraption Other

02 April 2008 Page 36 of 299

Comments
Diversity simple
Water
Presence of Water Comment Skyline
Prominence/ importance not applicable Complexity
Comments
Key views
To settlement
From settlement view from sides of adjacent houses
Landmarks
Detractors
Intervisibility
Site observation lowto key features \square from key places \square
Comments discreet small area screened on three sides
Tranquillity
Noise sources
people
Views of development many 270 Presence of people infrequent Tranquillity summary medium/low
Comments very small site adjacent to recent housing with PROW
Functional relationship of area
with settlement somewith wider landscape none
with adjacent assessed area? none Corridor?
Comments 'left over' land from recent housing, with footpath access linking settlement to open countryside
Visual relationship of area
with settlement nonewith wider landscape none
with adjacent assessed area? limited Setting? \square
Comments corner site with recent housing development and dense vegetation on three sides
Are adjacent assessed areas mutually reliant
visually?
functionally?
Comments
Settlement edge

02 April 2008 Page 37 of 299

Pre C20 edge C20-21 edge Nature of edge negative	e ✓ Form of edge moderately indented
Comments gable ends of housing of	· · · · · · · · · · · · · · · · · · ·
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	medium
long distance/public footpaths	medium
	menity site providing access to PROW overlooked by or window of adjacent houses only
Potential for improvement of settle	ement edge and overall mitigation
better management or change of use	

02 April 2008 Page 38 of 299

Settlement: Albrighton Site BNAI6 - 135

Zone sensitivity and capacity		
	Justification	
Landscape sensitivity high/medium	The arable field lies on a low ridge and separates a listed windmill from the settlement edge. Trees lie to the north east and low hedges on other sides, although a slightly higher hedge lies to the south west. Overall the area is sensitive due to its role as setting to the windmill which is a distinctive local landmark.	
Housing capacity low	The area has no capacity for housing due to its role as setting to the windmill and the adverse effect of extending the settlement along the ridge.	
Employment capacity low	The area has no capacity for employment use due to its role as setting to the windmill and locally exposed position on the ridge.	
DU context		
andscape characteristics LDU leve	I Site comments	
Physiographic Soft rock lowlands	Land form gently sloping ridge	
Ground Type Sandy brown soils w gleyed patches	vith Land cover arable	
Land cover Settled farmlands	Tree cover large trees to northern boundary near roundabout	
Settlement pattern Clustered with esta	te farms Scale small- medium	
	Sense of Enclosure open	
LDU level A q	ree?	
Cultural consitivity Low		
Ecological sensitivity Very low		
Visual sensitivity Moderate		
Designations		
andscape Comments AONB -		

Biodiversity
Floodplain -SSSI 🗏 County Wildlife Site NNR 🗏 LNR 🗏

Historic/Archaeology

02 April 2008 Page 39 of 299

Conservation Area I listed windmill to south west WHS SMs Historic P and G
Function of Area
Pastoral ☐ Arable ☑ Horticulture ☐ Recreation ☐ Other ☐
Comments arable
Diversity simple
Water
Presence of Water Comment - Skyline
Prominence/ importance apparent Complexity
Comments area acts as local skyline when viewed from north
Key views
To settlement - visible from ediacent beuses
From settlement uisible from adjacent houses
Landmarks buildings distinctive inhabited windmill lies adjacent to the south west
Detractors -
Intervisibility
Site observation mediumto key features ✓from key places □
Comments the area is visible to the north albeit toward RAF Cosford and forms the setting to windmill which is the key focal point on the ridge
Tranquillity
Noise sources
roads aircraft
Views of development one side 180 Presence of people infrequent
Tranquillity summary medium/low
Comments adjacent roads are used moderately to the north and the settlement edge is visible plus RAF Cosford lies just to the north
Functional relationship of area
with settlement nonewith wider landscape some
with adjacent assessed area? some Corridor?
Comments the area appears to be managed as part of a larger land holding
Visual relationship of area
with settlement somewith wider landscape some
with adjacent assessed area? significant Setting?

02 April 2008 Page 40 of 299

Comments the area is overlooked by adjacent housing only but is on a low ridge which extends out from the settlement. The area acts as a setting to the inhabited windmill which stands clearly separate from the settlement edge.

Are adjacent assessed areas mutua	ılly reliant
visually? 🗹	
functionally? \square	
Comments this area and that to the	e south both form the setting for the windmill
Settlement edge	
Pre C20 edge C20-21 edge Nature of edge neutral	e ✓ Form of edge smooth/linear
Comments 20c estate housing lies road	to the north east facing the field and separated by a
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
rural residents	high/medium
roads/rail/cycleways	medium
Comments adjacent town residents minor roads users	s to the north east, windmill to the south west and
Potential for improvement of settle	ement edge and overall mitigation

02 April 2008 Page 41 of 299

Site BNAI7 - 135 Settlement: Albrighton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium The area consists of two fields apparently fallow

with overgrown grass and outgrown hedges with the remains of elm trees. The area lies on a low gentle ridge extending south west from the settlement. Linear development lies to the south east while the settlement edge of a 20th century house estate is linear. The listed buildings to the north are positive. Glimpse views are possible into the site through gaps in the hedgerows to the east and structures may be visible from the roads to the south over

intervening hedges.

Housing capacity high/medium The area has capacity for housing providing the

setting of the listed housing terrace to the north is respected and complemented and the edges of the site are improved with native tree and hedge planting. The area should possibly be seen in conjunction with BNAI3 in terms of

masterplanning.

Employment capacity low The area has no capacity for employment as it is

small scale and adjacent to, and overlooked by,

a residential area.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form gentle ridge sloping south east

Ground Type Sandy brown soils with Land cover meadow

gleyed patches

Land cover Settled farmlands Tree cover occasional trees in overgrown

hedgerows including elms

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Low

Ecological sensitivity Very low — ecological sensitivity is likely to be low to

medium as the area is overgrown meadow with

high hedges

Visual sensitivity Moderate uisual sensitivity is low due to a low-lying

nature of the site with high hedges

Designations

Landscape Comments

02 April 2008 Page 42 of 299

AONB -
Biodiversity
Floodplain — - SSSI —
County Wildlife Site
NNR 🗏
LNR —
Historic/Archaeology
Conservation Area I listed terrace to the north
WHS SMs
Historic P and G
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments overgrown/apparently unmanaged meadow
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement -
From settlement area overlooked by adjacent residents and behind house on approach roads to settlement from south and south west
Landmarks -
Detractors -
Intervisibility
Site observation lowto key featuresfrom key places
Comments relatively low lying area surrounded by overgrown hedgerows
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent
Tranquillity summary medium
Comments a housing estate lies to the north east with ribbon development to the south and peripheral roads to the settlement
Functional relationship of area

02 April 2008 Page 43 of 299

with settl	ement none	with wider la	andscape some	
with adja	cent assessed area? lin	mited	Corridor?	
Comments	the area lies adjacent management regime po ownership. There is no	ossibly due to the size o	nd but is in a different f the fields or different	
Visual relat	ionship of area			
with settl	lement some	with wider la	andscape some	
with adja	cent assessed area? so	ome	Setting? \square	
Comments	the area is overlooked estate on the edge of t arable field by an outg	he settlement separate	to a 20th century hous d from the adjacent lar	-
Are adjacer	nt assessed areas mutua	ally reliant		
visua	lly? □			
functiona	lly? □			
Comments	-		~0	
Settlement	edge			
Pre C20 ed Nature of e	ge ☑ C20-21 edgo edge neutral	e ✓ Form of edge	moderately indented	
Comments	the adjacent settlemen and by overmature hed countryside. Positive lis settlement edge.	ges and therefore is not	visible in the wider	ss road
Receptors a	and sensitivity			
Receptors		Sensitivity		
urban reside	ents	high/medium		
roads/rail/c	ycleways	high/medium		
	.00			
Comments	adjacent residents and	minor distributor and a	pproach roads	
Potential fo	r improvement of settl	ement edge and overa	II mitigation	
managing h	edges and adding native	trees		

02 April 2008 Page 44 of 299

Site BNAv1 - 161 Settlement: Alveley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

This site consists of two rectangular arable fields, facing each other across a gently sloping stream valley, a small tributary of the Severn, which lies to the west of Alveley. Dense riparian vegetation separates the two fields and the western field's northern boundary is well treed. Both fields are bounded to the south by recent housing with fairly well treed gardens and other boundaries are well hedged with occasional trees. There are thus few views into the site except from housing along the southern boundary and from the wider countryside to the north east. To the north of the site lies a sewage works, screened from view by dense vegetation. The nearby Conservation Area and village church are visually unrelated to the fields. There is some functional relationship to the wider farmed landscape, but no extension of this to the south, which is where the main bulk of recent housing lies.

Housing capacity high/medium

The area has capacity for housing providing the stream corridor is enhanced and protected, that any access does not adversely affect the conservation area to the south and that the northern boundary is reinforced with tree planting. The adjacent housing is poorly connected estate housing and any further developments should enhance access across the stream linking the two parts of the settlement.

Employment capacity low

The area has no capacity from employment as it is overlooked and lies adjacent to housing, is on a sloping valley side and is located near to the Conservation Area to the south west. There are also some wider countryside views.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form shallow valley

Ground Type Shallow brown soils on hard Land cover arable cultivation rock

Land cover Ancient farmlands Tree cover some boundaries well treed

Settlement pattern Dispersed with large estates Scale medium

Sense of Enclosure moderately enclosed

LDU level Agree?

02 April 2008 Page 45 of 299

Cultural sensitivity Moderate	✓
Ecological sensitivity Moderate	✓ low for arable cultivation but med/high for riparian vegetation
Visual sensitivity Moderate	 medium to low as the area is moderately well screened from most directions
Designations	
Landscape Comments	
AONB -	
Biodiversity	
Floodplain 🗹 - SSSI 🗏	
County Wildlife Site	
NNR -	
LNR 🗆	
Historic/Archaeology	
Conservation Area ☐ Conservatio WHS ☐	n Area to south west
SMs 🔲	
Historic P and G	38.
Function of Area	•.0
Pastoral ☐ Arable ☑ Horticulture Comments two arable fields separate	☐ Recreation ☐ Other ☐ ed by riparian vegetation along small watercourse
Diversity uniform	
Water	
Presence of Water ✓ Comment Skyline	tributary stream of Severn river
Prominence/ importance apparent	Complexity simple
	ocal skyline when viewed from PROW in valley nes lie to east and west of the site and consist of
Key views	
To settlement -	
From settlement -	
Landmarks -	
Detractors other sewag	e works to north, screened by riparian vegetation
Intervisibility	
Site observation medium	to key features $\ \square$ from key places $\ \square$
Comments visible from countryside t extent from continuing va	o the north east, from adjacent housing.and to an alley sides.

02 April 2008 Page 46 of 299

Tranquillity	/	
Noise source	ees	
roads	ped	ople
Views of de	evelopment one side	e 180 Presence of people infrequent
Tranquillit	y summary medium	
Comments	boundary and a minor	housing is clearly visible along the entire southern road lies to the west. There is a public footpath along by of the western field.
Functional	relationship of area	
with sett	lement limited	with wider landscape some
with adja	acent assessed area?	none Corridor? ✓
Comments	along part of the nor settlement. The area	ies outside the settlement and provides access only thern site boundary. There is no direct access from the a appears to be managed as part of the wider land buses nearby to the north-west and north-east.
Visual relat	ionship of area	
with sett	lement limited	with wider landscape limited
with adja	acent assessed area?	none Setting? \Box
Comments	garden trees of the s	northern edge of Alveley have rear views through site. Views from the wider landscape are limited by indary vegetation. The church to the south west is e trees.
Are adjace	nt assessed areas mut	ually reliant
visua	ally? □	
function	ally? □	
Comments	-	
Settlement	edge	
Pre C20 ed	· ·	dge √ Form of edge smooth/linear
		well hedged garden boundaries with some trees.
Receptors	10	Sensitivity
urban reside	ents	high/medium
long distanc	e/public footpaths	high/medium

Comments the village church and surrounding Conservation Area are located near the site's southwestern boundary, from which they are well screened by mature trees. Glimpsed views of the site from the churchyard might be possible, but within the context of adjacent modern housing development.

02 April 2008 Page 47 of 299

increase the number of trees on housing boundary.

02 April 2008 Page 48 of 299

Site BNAv2 - 159 Settlement: Alveley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site lies on the southern edge of Alveley, on the eastern valley slope of the River Severn, well below the top of the valley. The site slopes down from its southern edge, plunging more steeply near its northern boundary to a small stream, a minor tributary of the Severn, which also creates the eastern site boundary. All external and internal site boundaries are densely treed, but this does not prevent views out to west, north and east of dense recent development, characteristic of the settlement. There is no intervisibility with the older core of the village. The site consists of two meadows, currently uncut, and contains two public footpaths, one of which links to the wider countryside. The site provides a large green wedge into the settlement overlooked by surrounding housing and contributing to the amenity of the village. Within the site there is one very small enclosure with well vegetated boundaries, which should be retained if possible, although it occupies a prime access point. The vegetation around the southern end of the site provides a very local skyline and there are no views out into the wider countryside. Development on three sides and dense vegetation on the fourth prevent this site from contirbuting to the wider landscape.

Housing capacity medium

The area has some capacity for housing although its function as a green wedge in the village is of some value to local residents, particularly around the stream corridor. All other site vegetation should also be retained forming the core of any generous open space structure, avoiding the dense unbroken patterns of development surrounding. Perhaps this area may be more appropriate as a long term site, if at all, as there are other sites around the settlement which contribute less to the quality of life of residents.

Employment capacity low

Employment-scale development would be out of scale with the small grain of residential development characteristic of this part of Alveley, and would be highly visible locally through and perhaps above the boundary vegetation. This might make it visible in the wider landscape above existing development. It would also be inappropriate in such a densely residential area.

02 April 2008 Page 49 of 299

LDU context	
Landscape characteristics LDU level	Site comments
Physiographic Hard rock uplands	Land form variably sloping
Ground Type Shallow brown soils on hard rock	Land cover grassland
Land cover Ancient farmlands	Tree cover densely treed boundaries
Settlement pattern Dispersed with large estates	Scale medium
Sense	of Enclosure enclosed
LDU level Agree?	
Cultural sensitivity Moderate	
Ecological sensitivity Moderate	C.
Visual sensitivity Moderate ✓	
Designations	
Landscape Comments	60
AONB 🗆 -	
Biodiversity	
Floodplain 🖳 - SSSI 🔲	4.6
County Wildlife Site	
NNR 🔲	
LNR 🗆	
Historic/Archaeology	
Conservation Area	
WHS □ SMs □	
Historic P and G	
Function of Area	
Pastoral ✓ Arable ☐ Horticulture ☐ Recreat	tion Other
Comments uncut meadowland	
Diversity uniform	
Water	
Presence of Water ✓ Comment stream aroun Skyline	d northern and eastern boundaries
Prominence/ importance apparent	Complexity simple
Comments trees on boundary form local skyline wadjacent areas towards southern end of	·
Key views	
To settlement -	
From settlement -	

02 April 2008 Page 50 of 299

Landmarks -	
Detractors -	
Intervisibility	
Site observation low	to key features \Box from key places \Box
Comments village church would be	e local landmark but masked by trees
Tranquillity	
Noise sources	
people	
Views of development many 270	Presence of people infrequent
Tranquillity summary medium/lov	w
Comments glimpses of much devel through site	opment through boundary tree cover; two footpaths
Functional relationship of area	
with settlement some	with wider landscape some
with adjacent assessed area? so	ome Corridor?
Comments appears to be managed site with access to the	d as part of a wider landholding. Footpaths cross the wider countryside.
Visual relationship of area	
with settlement some	with wider landscape limited
with adjacent assessed area? li	mited Setting? \square
litlte intervisibility wit	glimpsed views of the site through trees, but there is h the adjacent site due to tree/hedge cover. Views dscape are limited by vegetation.
Are adjacent assessed areas mutua	ally reliant
visually? \square	
functionally?	
Comments -	
Settlement edge	
Pre C20 edge C20-21 edg Nature of edge neutral	e ☑ Form of edge smooth/linear
Comments Alveley consist very large portion is visible from to	gely of 20th C development, of which a considerable this site
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
long distance/public footpaths	high/medium

02 April 2008 Page 51 of 299

Comments many properties within Alveley and around the site will have glimpsed views into it and the footpaths are quite well used.

Bridgnorth District

Bridgnorth

Potential for improvement of settlement edge and overall mitigation

_

02 April 2008 Page 52 of 299

Site BNAv3 - 160 Settlement: Alveley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site consists of a single field in pastoral use, on the southern edge of the settlement of Alveley. It lies between recent late 20th C housing and a farm, but does not occupy the entire gap between them. It is bound to the west by a minor road and to the south by farmland and extensive water bodies. Vegetation around these and on field boundaries prevents any near or distant views into the site from the south, as does a slight ridge two fields to the south. The site slopes up from east to west and is surrounded on all sides with generally overgrown hedges with low trees. It is overlooked by housing along part of its northern edge and there are publ; ic footpaths along its northern and eastern boundaries, adjacent to the latter of which there are two small ponds. Distant views of rising land to the east is possible. Although part of the wider farmed landscape, this site also fringes recent housing development characteristic of the settlement.

Housing capacity medium

This site may have capacity for housing development due to its general screening from the wider landscape by vegetation and landform, the lack of views into the site from neighbouring farms and its proximity to existing recent housing on the edge of the settlement. There is both good access and connectivity. Existing footpaths and boundary vegetation should be retained, with a view to upgrading the footpaths to provide good linkage to the village centre and school.

Employment capacity low

There is no capacity for employment use on this site as it lies adjacent to, and is overlooked by, housing within the countryside south of the village. A visual contrast with the farm complex to the south is also necessary to clearly separate the village from Townsend Farm's semi-rural character. Otherwise, it would appear to be an extension of the village form.

LDU context

Landscape characteristics LDU level

Site comments

Physiographic Hard rock uplands

Land form very gentle slope

Ground Type Shallow brown soils on hard rock

Land cover meadow

Land cover Ancient farmlands

Tree cover overgrown hedges and trees to

02 April 2008 Page 53 of 299

Scale medium

Sense of Enclosure moderately open

	LDU level	Agree?
Cultural sensitivity	Moderate	✓
Ecological sensitivity	Moderate	✓
Visual sensitivity	Moderate	\checkmark
Designations		
Landscape	Comments	
AONB	_	
Biodiversity Floodplain		
SSSI		
County Wildlife Site		
NNR		69
LNR		
Historic/Archaeology		
Conservation Area		*.6
WHS SMs		
Historic P and G		
Function of Area		
Pastoral ✓ Arable □	Horticulture	e □ Recreation □ Other □
		dow. Footpath along northern boundary.
Diversity uniform	S	
Water		
Presence of Water	Comment	two small ponds adjacent to eastern boundary
Skyline Skyline		two sman ponds dayagent to dastern boardary
Prominence/ importa	nce apparent	Complexity simple
Comments the south north eas	,	forms local skyline when viewed from PROW to
Key views		
To settlement	_	
From settlement	-	
Landmarks	_	
Detractors	-	
Intervisibility		
Site observation med	dium	\dots to key features $\ \square$ \dots from key places $\ \square$

02 April 2008 Page 54 of 299

Comments although moderately open to possible views to the higher ground to the east, the site is only locally visible from one field access from the road to the west, adjacent housing and from PROW.

Tranquillity	/	
Noise sourc	es	
roads	peo	ple
Views of de	evelopment one side	180 Presence of people infrequent
Tranquillity	y summary medium	
Comments	footpath along the nor	stern boundary carries mainly local traffic and the thern boundary does not appear to be well used. The the settlement and less overlooked than the assessed
Functional	relationship of area	
with sett	lement limited	with wider landscape some
with adja	cent assessed area?	some Corridor?
Comments		e part of a wider landholding. There is a public thern boundary linking into the settlement.
Visual relat	ionship of area	
with sett	lement limited	with wider landscape limited
with adja	cent assessed area?	limited Setting? \square
Comments	vegetation, while view	nt and adjacent site are limited by boundary ws to/from the wider landscape are blocked by ridge to on to the south although there are some wider views he east at a distance.
Are adjacer	nt assessed areas mutu	ually reliant
visua	•	
Comments	the areas may be mar may affect viability of	naged as part of the same landholding and loss of one f the other.
Settlement	edge	
Pre C20 ed Nature of e		ge ☑ Form of edge moderately indented
Comments	O O	h west is partly screened by remnant hedgerow. There outhern site boundary, which does not form part of the
Receptors a	and sensitivity	
Receptors		Sensitivity
rural reside	nts	high
urban reside	ents	high
long distanc	e/public footpaths	high

02 April 2008 Page 55 of 299

Comments Views for rural residents (two farms) would be screened by vegetation, although a few urban residents may have views through vegetation. There may be some views from a short length of public footpath.

Bridgnorth District Council

Potential for improvement of settlement edge and overall mitigation

_

02 April 2008 Page 56 of 299

Site BNAv4 - 158 Settlement: Alveley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

This site consists of three small pastoral fields, plus a small area of allotments, on the north eastern edge of Alveley. They are on level ground, sloping very gently down northwards, and are edged with low hedges and occasional trees. The site is located at an active point in the village. It is surrounded by several local services, with recent housing development along its western edge. It currently reads in the local landscape as a 'hole', as there are only limited views into it, due to the hedges but a limited number of trees to act as a full backcloth. It makes a limited contribution to the wider landscape due to its location surrounded by the village envelope.

Housing capacity high/medium

This site is well located for housing development, adjacent or close to existing recent housing and several village services. Although structures on the site would be visible, they would form a natural adjunct to the settlement and would appear within it, rather than on the edge, given the scattering of housing to the east and north. Care should be taken to retain and enhance the public footpath and to ensure that development along the road frontage keeps it open and visually permeable, preferably with a strong tree cover to act as backcloth to the pub and other buildings.

Employment capacity low

The site has no capacity for employment use as the surrounding uses relate to residential scale of development and the site is highly visible on the approach to the settlement from the north.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form level ground, sloping very

slightly to the south

Ground Type Shallow brown soils on hard Land cover grassland and allotments

rock

Land cover Ancient farmlands Tree cover low hedges and some individual

trees to field boundaries

Settlement pattern Dispersed with large estates Scale medium

Sense of Enclosure moderately open

LDU level Agree?

02 April 2008 Page 57 of 299

Cultural sensitivity Moderate	✓
Ecological sensitivity Moderate	✓
Visual sensitivity Moderate	
Designations	
Landscape Comm	ents
AONB 🗀 -	
Biodiversity	
Floodplain 🖳 - SSSI 🗏	
County Wildlife Site	
NNR 🗏	
LNR 🗆	
Historic/Archaeology	
Conservation Area <a> -	
WHS	
SMs ☐ Historic P and G ☐	6,9
Function of Area	
	Itums II Decreation II Other II
	Iture ✓ Recreation □ Other □
the western boundar	w, with a small area of neglected allotments on part of y
Diversity simple	. 65
Water	
Presence of Water Comm	nent -
Skyline	
Prominence/ importance not a	pplicable Complexity
Comments -	
Key views	
To settlement	
From settlement visible fr	om village hall forecourt
Landmarks -	
Detractors	ninor- adjacent floodlights of all weather pitch
Intervisibility	
Site observation low	to key features \Box from key places \Box
Comments site is surrounded by	
Tranquillity	
Noise sources	
	pople

02 April 2008 Page 58 of 299

Views of development many 270

Presence of people frequent

Tranquillity summary medium/low

Comments the site is bounded by the A442, a public house, sports pitch, village hall with recreation ground and recent housing, although there are small pasture fields to the parth.

	fields to the north	рассан ра				
Functional r	relationship of area					
	ement some cent assessed area?	with wider landscape limited Corridor?				
Comments	the area appears to be part of a larger landholding and a footpath bisects the site linking into the settlement. There is linkage to immediately adjacent fields to the north, but little to the wider landscape due to the presence of roads.					
Visual relati	ionship of area					
with settl	ement some	with wider landscape limited				
with adja	cent assessed area? no	ne Setting? \square				
Comments	approaching from the north, the site is subsidiary to several other village elements (see above) and does not appear as open space although it provides a semi rual backdrop to the A422 linear development, allowing countryside into the settlement, and effectively separating the A422 from the bulk of the village housing estates. There are few direct views into it due to hedge screening except from the recreation ground/village hall opposite.					
Are adjacen	nt assessed areas mutua	lly reliant				
visua functiona						
Comments Settlement						
Comments	dge neutral	Form of edge highly indented between different parts of the village.				
Receptors		Sensitivity				
rural resider	nts	high/medium				
urban reside	ents	high/medium				
long distance	e/public footpaths	high				
roads/rail/c	ycleways	medium				
Comments		ne site are well screened, while some urban residents first floor views into the site. The adjacent footpath				

already passes recent housing to the west and there are currently no views into the site from the road to the east, although any structures within it

would be visible.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 59 of 299

Bildshorth District

02 April 2008 Page 60 of 299

Site BNAv5 - 159 Settlement: Aveley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area consists of a single pasture/meadow on a gently sloping valley bottom. The field is enclosed by strong tree cover to the west, by young screen planting and hedgerow to the east, housing to the north and by a semi-rural property with trees to the south. Further valley bottom woodland to the south further enclose the site from the wider landscape. Glimpse views are possible into it from the A442 at the south eastern corner where a public footpath enters the site crossing it to link into the settlement to the north west. The area is overlooked by the established housing estate to the north. The area is dislocated from the rest of the settlement in terms of vehicular access.

Housing capacity medium

The area has some capacity for housing in landscape and visual terms as it is fairly enclosed and discreet with limited intrinsic sensitivity although the area close to the stream may have more value. The field appears to be slightly dislocated from the rest of the village in terms of vehicle access which can only be from the fast and busy A442. This area therefore may be best considered in the longer term if necessary.

The area has no capacity for employment use as Employment capacity low

it is a rural location directly overlooked by

housing.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form gently sloping valley floor

Ground Type Shallow brown soils on hard Land cover pasture/meadow

rock

Land cover Ancient farmlands Tree cover strong tree cover to the south

> west with a few oaks in low-cut hedges on other boundaries. A new narrow screen belt is

located on the eastern boundary

adjacent to the road

Settlement pattern Dispersed with large estates Scale small

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Moderate

V Ecological sensitivity Moderate **V**

02 April 2008 Page 61 of 299

Visual sensitivity Moderate	the visual sensitivity is likely to be the low- medium as the field is quite enclosed
Designations	
Landscape Comments	
AONB 🗀 -	
Biodiversity	
Floodplain 🖳 - SSSI 🔲	
County Wildlife Site	
NNR 🗆	
LNR 🗆	
Historic/Archaeology	
Conservation Area <a> -	
WHS □ SMs □	
Historic P and G	
Function of Area	60
Pastoral ✓ Arable ☐ Horticulture ☐	Recreation Other
Comments pasture/meadow	recircution in other in
·	
Diversity simple	
Water	
	am at western edge
Skyline	
Prominence/ importance not applicable	Complexity
Comments -	
Key views	
To settlement	hern A442 approach to the settlement
From settlement overlooked by adj	acent houses
200	
Landmarks -	
Detractors -	
Intervisibility	
Site observation low	to key features \square from key places \square
Comments the area is low in the valley b	oottom and tree cover increases enclosure
Tranquillity	
Noise sources	
roads	
Views of development one side 180	Presence of people frequent
Tranquillity summary medium	Tresence of people frequent

02 April 2008 Page 62 of 299

Comments adjacent A442 , view of houses on one side and public footpaths through the site reduce the tranquillity

Functional relationship of area				
with settlement some	with wider landscape limited			
with adjacent assessed area? nor	ne Corridor? \square			
	is managed as part of a wider land holding but ough it linking into the settlement			
Visual relationship of area				
with settlement some	with wider landscape some			
with adjacent assessed area? nor	ne Setting? \square			
Comments the area is overlooked by the town from the south	y housing and forms part of the rural approach to			
Are adjacent assessed areas mutual	y reliant			
visually? \square				
functionally?	69			
Comments -				
Settlement edge	_3_			
Pre C20 edge $\ \square$ C20-21 edge Nature of edge neutral	Form of edge smooth/linear			
Comments the adjacent housing is well maintained and established vegetation helps mitigate its effect, which is further supplemented by hedges and screens around the field which make the edge hardly visible in the wider landscape. Receptors and sensitivity				
	Sensitivity			
·	high/medium			
long distance/public footpaths	high/medium			
roads/rail/cycleways	medium			
Comments adjacent residents, users	of the A442 and public footpaths			
Potential for improvement of settle	ment edge and overall mitigation			

02 April 2008 Page 63 of 299

Site BNBe1 - 142 Settlement: Beckbury

Zone sensitivity and capacity

Housing capacity low

Justification

Landscape sensitivity medium

The site is on the hillslopes on the edge of

settlement, part of wider farmed landscape with moderately long views to the north.. There are medium hedges to all boundaries, mainly dense mixed species but very few hedgerow trees. Adjacent houses overlook the field. The proposed boundary of the site is arbitrary, relating neither to field pattern nor settlement edge. Any extension to an existing boundary would mark a very significant increase in both the size of the settlement and its setting within the wider landscape, as this site is a high point within the village, and on its outskirts. This is quite an exposed site, so any development

would be visible within the wider landscape.

The site has no capacity for housing as there is potential significant visibility of development on this exposed site, outside the village envelope

Employment capacity low The site has no capacity for employment use as

there is potential significant visibility of development on this exposed site, outside village envelope. Employment would also be at an inappropriate scale and of inappropriate character adjacent to residential housing.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form site slopes to north west

towards stream valley

Ground Type Sandy brown soils with Land cover arable - and site is only part of

gleyed patches one large field

boundaries, mainly dense mixed species. very few hedgerow

trees.

Settlement pattern Clustered with estate farms

Scale medium

Sense of Enclosure open

LDU level Agree?

Cultural sensitivity Low

species

Visual sensitivity Moderate ✓

Designations

02 April 2008 Page 64 of 299

Landscape	Comments
AONB 🗆	
Biodiversity	
Floodplain SSSI	
County Wildlife Site	
NNR =	
LNR 🗏	
Historic/Archaeology	
Conservation Area	
WHS 🔳	
SMs Historic P and G	
	-C)
Function of Area	
Pastoral ☐ Arable ✓ F	Horticulture Recreation Other
Comments part of wider	farmland. site is only part of single field.
Diversity uniform	
Water	
Presence of Water \Box	Comment
Skyline	
Prominence/ importance	e not applicable Complexity
Comments site is part o	f valley side, with low summit to east.
Key views	
To settlement	
From settlement	
Landmarks	
Detractors major roads	eastern boundary abuts Caynton Road - rural minor road
Intervisibility	
Site observation mediu	mto key features \square from key places \square
Comments some intervis	sibility to adjoining countryside but no key features in
settlement o	r wider landscape
Tranquillity	
Noise sources	
roads	
Views of development	some Presence of people infrequent
Tranquillity summary m	nedium
•	is on edge of settlement and adjacent to quiet lanes, it is
separated an	d screened by roadside vegetation - dense hedge. Potential

02 April 2008 Page 65 of 299

views only of roof of Greystones set lower on hill side and of single house at junction.

Functional relationship of area.	
with settlement none	with wider landscape some
with adjacent assessed area?	limited Corridor?
	nent but same land use as both adjoining site and wider may not be same landownership.
Visual relationship of area	
with settlement limited	with wider landscape some
with adjacent assessed area?	limited Setting? \square
adjacent hedges. Th	ontext with the settlement but this is limited by nere is a clear link to remainder of field beyond site der farmed landscape.
Are adjacent assessed areas mu	tually reliant
visually? \square	
functionally? \square	
Comments	*
Settlement edge	
Pre C20 edge ☐ C20-21 e	dge ☑
Nature of edge neutral	Form of edge smooth/linear
Comments	
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high/medium
roads/rail/cycleways	high/medium
Comments local residents would around site	d be affected by any structures above height of hedges
Potential for improvement of se	ettlement edge and overall mitigation

02 April 2008 Page 66 of 299

Site BNBe2 - 141 Settlement: Beckbury

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

Although within same contours as site to the north, this is 2-3 m lower and less exposed, sheltered from views to the north by a dense mixed species copse on the hill slope below. It has a thick hedge to the road boundary but is overlooked by housing along its eastern boundary, which enjoy long views over site to gently undulating wider landscape. It forms part of the functional setting of Beckbury Farm, but does not contribute to its setting within the village, although it abuts the Conservation Area along part of its southern boundary. The site's northern boundary is arbitrary.

Housing capacity medium

The area has some capacity for housing. Housing on this site would not materially extend the settlement envelope beyond its existing form and could assist in the consolidation of recent housing along its northern edge. There would be little impact on the Conservation Area, although the function of Beckbury Farm would be compromised. The footpath should be retained and enhanced and any development should not exceed the height of houses on the adjoining site. The hedge on the western boundary trees on the north east boundary should be retained.

Employment capacity low

The area has no capacity for employment use as it would be intrusive, lie adjacent to the Conservation Area, be out of scale and inappropriate to a small residential village.

LDU context

Landscape characteristics

Physiographic Soft rock lowlands

Ground Type Sandy brown soils with gleyed patches

Land cover Settled farmlands

Settlement pattern Clustered with estate farms

Sense of Enclosure moderately open

	LDU level	Agre	ee?
Cultural sensitivity	Low		moderate, as part of setting and function of farm. [buildings within conservation area, not known if listed].
Ecological sensitivity	Very low	✓	however, perimeter vegetation is of value especially trees to north east

02 April 2008 Page 67 of 299

Designations		
Landscape	Comments	
AONB 🗏		
Biodiversity Floodplain		
SSSI		
County Wildlife Site		
NNR □ LNR □		
Historic/Archaeology Conservation Area ✓		
WHS 🔳		~C^
SMs I		
Historic P and G		
Function of Area		
Pastoral ☐ Arable ✓ I Comments field of leeks		ecreation Other
Diversity simple		
Water		
Presence of Water	Comment	. 63
Skyline		
Prominence/ importance		Complexity simple
Comments settlement t	o east and south for	ms local skyline from valley
Key views		
To settlement	no	
From settlement n	0	
Landmarks	93	
Detractors		
Intervisibility		
Site observation mediu	m .	to key features \Box from key places \Box
	st but is open to lor	nd belt to the north, settlement to the nger views to the west with a backcloth of
Tranquillity		
Noise sources		
roads	people	
Views of development	many 270	Presence of people infrequent

Visual sensitivity Moderate

V

02 April 2008 Page 68 of 299

Tranquillity summary medium/low

Comments housing on two sides, although one is farm only. Footpath along e boundary, adjacent to housing.

Functional I	relationship of area		
with settl	ement some	with wider landscape limited	
with adja	cent assessed area? no	ne Corridor? \square	
Comments		er field and appears to be managed as part of a a footpath linking into the village.	
Visual relati	ionship of area		
with settl	ement some	with wider landscape some	
with adja	cent assessed area? lir	nited Setting? \square	J
	is part only of large fiel adjoining site	ground for extensive views to west from housing, and d. along north east boundary has limited views into	,
	nt assessed areas mutua	lly reliant	_
visuafunctiona			
	illy:		
Comments		*.G	
Settlement	edge		
Pre C20 edg	ge 🗆 C20-21 edge	e ☑ Form of edge moderately indented	
		I. modern housing has straight edge and neutral is pre 20th c, with several fine farm buildings,	
Receptors	ind scristivity	Sensitivity	_
rural resider	nts	high/medium	
long distance	e/public footpaths	high/medium	
roads/rail/c	ycleways	low	
Comments		from site, whereas some houses in 20th c views over site, as have users of prow.	
Potential fo	r improvement of settle	ement edge and overall mitigation	

02 April 2008 Page 69 of 299

Site BNBk1 - 172 Settlement: Brockton

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium The area is a sloping pastoral field on the lower

slopes of a dip slope. It has a mature outgrown hedge to the south and a few field oaks on its northern and eastern boundaries which are fenced. Though open in character to the east, the field is enclosed by landform to the north, settlement to the west and mature trees around a hidden motte and bailey to the south. The adjacent dwellings form an attractive village edge and include a converted barn and overlook the site although they themselves are only visible in glimpses from the minor road to the south. Though apparently poorly managed the field provides an important open setting to the village and lies opposite a SAM which is at

present hidden in trees.

Housing capacity low The area has no capacity for housing as this

would adversely affect the settlement edge and

the open setting of the settlement itself.

Employment capacity low The area has no capacity for employment use as

this would significantly adversely affect the residential settlement edge and the open setting

of the settlement itself.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock vales and valleys Land form eastern sloping edge of dipslope

Ground Type Brown soils on with wetland Land cover pasture

patches on hard rock

Land cover Settled farmlands

Tree cover dense trees to the south and a few field oaks to the north and

east boundaries

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity Low

Visual sensitivity Moderate ✓

Designations

Landscape Comments

02 April 2008 Page 70 of 299

AONB ✓	Shropshire Hills AONB to the south of the lane
Biodiversity	
Floodplain ✓ SSSI □	
County Wildlife Site	
NNR -	
LNR	
Historic/Archaeology	CAM Matte and Ballou to the court
Conservation Area WHS	SAM- Motte and Bailey to the south possibly listed buildings in the village adjacent
SMs 🔳	
Historic P and G	
Function of Area	
Pastoral ✓ Arable ☐ F	Horticulture \square Recreation \square Other \square
Comments pasture	
Diversity simple	C, ²
Water	
Presence of Water	Comment -
Skyline	
Prominence/ importance	not applicable Complexity simple
3	line is just to the north when viewed through gaps in the dge along the lane to the south
Key views	
	the area is on the eastern approach to the village which is generally enclosed
From settlement th	ne area is overlooked by a number of houses with open aspect
Landmarks	
Detractors	25-
Intervisibility	
Site observation medium	to key features \square from key places \square
•	dscape undulates to the east of the dipslope with moderate and is overlooked by the dipslope to an extent
Tranquillity	
Noise sources	
Views of development	one side 180 Presence of people infrequent
Tranquillity summary m	·······································
Comments the area is re	latively quiet but has a rural village lying directly adjacent

02 April 2008 Page 71 of 299

Functional relationship of area	
with settlement nonewith wider landscape some	
with adjacent assessed area? limited Corridor? \square	
Comments the area appears to be managed as part of a wider land holding but has no public access	
Visual relationship of area	
with settlement somewith wider landscape some	
with adjacent assessed area? significant Setting?	
Comments the area is overlooked by, and acts as the setting for, the adjacent traditional village buildings. It forms part of the wider countryside.	
Are adjacent assessed areas mutually reliant	
visually?	0
functionally?	P
Comments -	
Settlement edge	
Pre C20 edge ✓ C20-21 edge □ Nature of edge positive Form of edge moderately indented	
Comments the settlement has a positive edge although not widely visible from publicly accessible points	
Receptors and sensitivity	
Receptors Sensitivity	
rural residents high	
roads/rail/cycleways high	
Comments adjacent residents and users of the minor road to the south	
Potential for improvement of settlement edge and overall mitigation	

02 April 2008 Page 72 of 299

Site BNBk1 - 173 Settlement: Brockton

Zone sensitivity and capacity

Justification

Landscape sensitivity medium The area is a series of curtilages in a small

settlement on the lower slopes of a dip slope. These have a mix of boundaries from the fences to walls and hedges, open to view to the east. The area is enclosed by landform to the north, settlement to the west and mature trees around a hidden motte and bailey to the south. The adjacent dwellings form an attractive village edge and include a converted barn and overlook the curtilages although they themselves are only visible in glimpses from the minor road to the south. The various dwellings appear to have

been improved in recent years.

The area has very limited capacity for more Housing capacity medium/low

> dwellings. Only those that can be justified as enhancing the settlement edge should be considered and these should be limited to one or

two. The housing style should complement/match the vernacular.

Employment capacity low The area has no capacity for employment use as

these are housing curtilages and are very small

in scale.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock vales and valleys Land form eastern sloping edge of dipslope

Ground Type Brown soils on with wetland Land cover settlement curtilage

patches on hard rock

Land cover Settled farmlands Tree cover dense trees to the south and a

few garden trees

Settlement pattern Clustered with estate farms Scale very small

Sense of Enclosure moderately enclosed

LDU level Agree?

Cultural sensitivity Moderate **V**

Ecological sensitivity Low **V**

> Visual sensitivity Moderate **V**

Designations

Landscape Comments

02 April 2008 Page 73 of 299

AONB ✓	Shropshire Hills AONB to the south of the lane
Biodiversity	
Floodplain ✓ SSSI □	-
County Wildlife Site	
NNR -	
LNR 🔲	
Historic/Archaeology	
Conservation Area	SAM- Motte and Bailey to the south
WHS 🗆	possibly listed buildings in the village adjacent
SMs 🔳	
Historic P and G	
Function of Area	
Pastoral 🗆 Arable 🗆 📙	Horticulture \square Recreation \square Other $ rightharpoonup$
Comments residential an	d other curtilage
Diversity diverse	C, ²
Water	
Presence of Water	Comment -
Skyline	
Prominence/ importance	e not applicable Complexity
Comments -	
Key views	
To settlement	the area is on the eastern approach to the village which is generally enclosed
·	ne area is overlooked by a number of houses with open aspect
Landmarks	√ 0.
Detractors	
Intervisibility	
Site observation low	to key features \square from key places \square
Comments the open land	dscape undulates to the east of the dipslope with low-moderate
	and is overlooked by the dipslope to a limited extent
Tranquillity	
Noise sources	
people	
Views of development	one side 180 Presence of people infrequent
•	nedium
. ,	latively guiet but has a rural village lying directly adjacent

02 April 2008 Page 74 of 299

Functional relationship of area	
with settlement significantwith adjacent assessed area? lin	with wider landscape limited corridor? \Box
Comments the area is managed as	a series of curtilages to adjacent houses or buildings
Visual relationship of area	
with settlement significant	with wider landscape limited
with adjacent assessed area? so	me Setting? 🗹
Comments the area is overlooked traditional village build	by, and acts as the setting for, the adjacent lings.
Are adjacent assessed areas mutua	lly reliant
visually? 🗌	
functionally? \square	
Comments	
Settlement edge	
Pre C20 edge C20-21 edge Nature of edge positive	Form of edge moderately indented
Comments the settlement has a posicessible points	sitive edge although not widely visible from publicly
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high
roads/rail/cycleways	high
Comments adjacent residents and	users of the minor road to the south
Potential for improvement of settle	ement edge and overall mitigation
011969	

02 April 2008 Page 75 of 299

Site BNBN1 - 146 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area is a sloping valley side falling from a

minor ridge from east to west. The field pattern is mixed, small in the east to larger in the west. Land use is both arable and pasture. Tree cover is fairly strong and consists of oaks in hedgerows with enclosure more effective in the smaller fields. The arable field which makes up the bulk of the area is relatively open. The area forms part of the rural valley side and in views from higher land to the south west it is separated from the town which lies on the skyline within vegetation. The A458 bypass separated from the site by a high hedge reduces its tranquillity to the north east. Public footpaths crisscross the area linking into the town.

Housing capacity medium/low

The area has very limited capacity for housing as it is a relatively unspoilt rural area sloping away from the town forming part of a wider valley side. It is physically separated from the town by the bypass and the arable field is widely visible to the countryside to the south west, while any built form within the higher more vegetated fields would also be prominent.

Employment capacity low

The area has no capacity for employment uses as it is a rural area sloping away from the town forming part of a wider valley side. It is physically separated from the town by the bypass and parts are widely visible to the countryside to the south west.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side from north

east to south west

Ground Type Gleyed brown soils on hard Land cover arable and pasture

rock

Land cover Ancient farmlands Tree cover mature trees, mainly oak, in

most hedgerows particularly to

the south east

Settlement pattern Dispersed with large estates Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity Moderate

02 April 2008 Page 76 of 299

Designations
Landscape Comments AONB -
Biodiversity Floodplain SSSI County Wildlife Site NNR LNR
Historic/Archaeology Conservation Area - WHS - SMs - Historic P and G - Function of Area
Pastoral ✓ Arable ✓ Horticulture □ Recreation □ Other □
Comments arable and pasture/meadow
Diversity diverse
Water
Presence of Water ✓ Comment field ditches Skyline
Prominence/ importance apparent Complexity simple
Comments parts of the area form the local skyline when viewed from public rights of way to the west. Overall the area lies beneath the skyline of Bridgnorth when viewed from the south west.
Key views
To settlement
From settlement the area slopes away from settlement, is separated from it and is generally not overlooked
Landmarks -
Detractors major roads adjacent A458 bypass
Intervisibility
Site observation mediumto key featuresfrom key places
Comments the area is intervisible with the opposite rural valley sides and higher land to the south west
Tranquillity

V

Visual sensitivity Moderate

02 April 2008 Page 77 of 299

Noise sources

roads

Views of development some Presence of people frequent Tranquillity summary medium Comments the A458 lies adjacent and tranquillity increases further away from this road and from the settlement Functional relationship of area... ...with settlement some ...with wider landscape some ...with adjacent assessed area? some Corridor? Comments the area appears to be managed as part of a wider land holding including the assessed area to the east and has public footpaths running through linking into the settlement Visual relationship of area... ...with settlement limited ...with wider landscape some ...with adjacent assessed area? some Setting? Comments the area forms part of a wider rural valley side which is separated from the town to the north east by the bypass. In views from the south west the area forms the rural context for the town which lies on the ridge behind. Are adjacent assessed areas mutually reliant... ... visually? ...functionally? Comments -Settlement edge Pre C20 edge C20-21 edge **✓** Form of edge Nature of edge neutral moderately indented Comments the settlement is separated from the area by fields and is partially integrated by significant vegetation and tree cover. Receptors and sensitivity Receptors Sensitivity rural residents high long distance/public footpaths high roads/rail/cycleways medium Comments a few adjacent rural residents, users of the public footpaths which run through the area and users of the adjacent bypass

02 April 2008 Page 78 of 299

Potential for improvement of settlement edge and overall mitigation

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area is on the upper slopes of a minor ridge which forms part of a sloping valley side. The field pattern is small and land use is both arable/fallow and pasture. Tree cover is moderate and consist of oaks in low-cut hedgerows. The area forms part of the rural valley side and in views from higher land to the southwest is separated from the town which lies on the skyline to the north within vegetation. The A458 bypass separated from the site by a high hedge and the B4364 reduce the area's tranquillity. A public footpath crosses the northern part of the area linking the town with the wider countryside.

Housing capacity medium/low

The area has very limited capacity for housing as it is a rural area sloping away from the town on a low ridge forming a minor skyline and part of a wider valley side. It is physically separated from the town by the bypass. Any built form would be prominent.

Employment capacity low

The area has no capacity for employment use as it is a rural area sloping away from the town on a low ridge forming a minor skyline and part of a wider valley side. It is physically separated from the town by the bypass. Any built form would be prominent.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side

Physiographic Hard rock uplands Land form sloping valley side from north east to south west

Ground Type Gleyed brown soils on hard Land cover arable/fallow and pasture

rock

Land cover Ancient farmlands Tree cover scattered mature trees, mainly

oak, in most hedgerows particularly to the south east

Settlement pattern Dispersed with large estates Scale small

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity Moderate

✓

Visual sensitivity Moderate

— the visual sensitivity is medium-high as the

area lies on a low ridge forming the crest

visible to the west

02 April 2008 Page 79 of 299

Landscape Comments
AONB -
Biodiversity Floodplain - SSSI -
County Wildlife Site NNR LNR
Historic/Archaeology
Conservation Area 🗆 - WHS 🗆 SMs 🗀
Historic P and G
Function of Area
Pastoral ✓ Arable ✓ Horticulture □ Recreation □ Other □
Comments arable/fallow and pasture
Diversity diverse
Water
Presence of Water Comment - Skyline
Prominence/ importance apparent Complexity simple
Comments parts of the area form the local skyline when viewed from public rights of way to the west. Overall the area lies beneath the skyline of Bridgnorth when viewed from the south west.
Key views
To settlement
From settlement $\ \square$ the area slopes away from settlement, is separated from it and is generally not overlooked
Landmarks -
Detractors major roads adjacent A458 bypass
Intervisibility
Site observation mediumto key features \square from key places \square
Comments the area is intervisible with the opposite rural valley sides and higher land to the southwest
Tranquillity
Noise sources
roads

Designations

02 April 2008 Page 80 of 299

Views of development some Presence of people frequent Tranquillity summary medium Comments the A458 and B4364 lie adjacent and occasional views are possible of development on the edges of the town Functional relationship of area... ...with settlement limited ...with wider landscape some ...with adjacent assessed area? some Corridor? Comments the area appears to be managed as part of a wider land holding including the assessed area to the west and has a public footpath running through linking into the settlement Visual relationship of area... ...with settlement limited ...with wider landscape some ...with adjacent assessed area? some Setting? Comments the area forms part of a wider rural valley side which is separated from the town to the north east by the bypass. In views from the south west the area forms the rural context for the town which lies on the ridge to the north. Are adjacent assessed areas mutually reliant... ... visually? ...functionally? Comments -Settlement edge Pre C20 edge C20-21 edge **✓** Nature of edge neutral Form of edge moderately indented Comments the settlement is separated from the area by the bypass and is partially integrated by significant vegetation and tree cover. Receptors and sensitivity Receptors Sensitivity rural residents high

Comments a few adjacent rural residents, users of the public footpath which runs through the area and users of the adjacent rural residents, uses of the adjacent bypass and A4364 and of nearby public footpaths

medium

high

Potential for improvement of settlement edge and overall mitigation

_

long distance/public footpaths

roads/rail/cycleways

02 April 2008 Page 81 of 299

Site BNBN2 - 147 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site consists of several pastoral fields sloping variably south eastwards down towards the edge of Bridgnorth. It has thick medium hedges with mature oaks as boundaries, with several field oaks present on the lower part of the site. The lower edge of the site abuts the western edge of Bridgnorth, where treed gardens form a boundary. There is a footpath along the northern boundary, although an adjacent path slightly further north appears to be more open and more popular. The upper part of the site is widely visible from the settlement and from areas to the north and east of the settlement, such as Site BNBN3 - 153, while the lower part is screened by local topography.

Housing capacity medium

There is some capacity for housing on the lower part of this site, where local topography means that there would be low visibility within the wider landscape and there would be reasonable connection to the settlement. Should development be permitted in this lower part, field oaks should be retained and protected, as also should all oaks within the site boundaries. There is considerably less capacity on the upper slopes, since these are widely visible. It would be highly desirable not to develop the highest western most field along the lane nearest Tasley at all, as it runs up to a local high point. If other fields to the east on the ridge were allocated for development, green infrastructure of open space with trees should be used to divide up the area into parcels, partly using the field boundaries and field trees, so over time the trees would mitigate the housing in long views. Possibly housing in larger plots may be more appropriate in this area, again to allow for more vegetation to mitigate the settlement form. Consideration would also be required of careful treatment and use of watercourses/ springs in this area in the green infrastructure.

Employment capacity low

There is no capacity for employment use due to proximity to residential areas on the lower slopes and higher visibility of the upper slopes. Access would be through residential areas.

LDU context

Landscape characteristics LDU level

Physiographic Hard rock uplands

Site comments

Land form variable slopes

02 April 2008 Page 82 of 299

Ground Type Gleyed brown so rock	oils on hard Land cover	pastoral cultivation
Land cover Ancient farmlan	ds Tree cover	some mature trees along eastern boundary, with field oaks on lower south eastern part of site.
Settlement pattern Dispersed with I	arge estates Scale	medium
	Sense of Enclosure	moderately open
LDU level	Agree?	
Cultural sensitivity Moderate		
Ecological sensitivity Moderate	✓	
Visual sensitivity Moderate	✓	
Designations		~C.,.
Landscape Comments		
AONB 🗆 -		
Biodiversity		60
Floodplain 🖳 -		
SSSI 🗆		*
County Wildlife Site NNR	. (
LNR 🗆		
	X.	
Historic/Archaeology	+, 6	
Conservation Area 🔲 - WHS 🔳		
SMs 🔳		
Historic P and G ■		
Function of Area		
Pastoral ☑ Arable ☐ Horticulture	$ ho$ Recreation \square Othe	r □
Comments improved pasture fields		
	With Held daks	
Diversity simple		
Water		
Presence of Water	spring on eastern boundary of northern boundary	and watercourse along part
Skyline	,	
Prominence/ importance apparent	Complexity	simple
Comments western edge of the site	forms skyline when viewed	from the east/south east

From settlement \Box view from adjacent housing north and westwards

Key views

To settlement

Landmarks

02 April 2008 Page 83 of 299

water tower to the west

Detractors	-
Intervisibility	
Site observation mediu	to key features \square from key places \square
	sibility of part of this site to the wider countryside to the north d with sites BNBN3 -153 and BNBN2 - 227
Tranquillity	
Noise sources roads	
Views of development	one side 180
Tranquillity summary	nedium
	et to settlement edge but views of settlement to east. The lane any people as access to multiple nearby public footpaths.
Functional relationship	of area
with settlement limit	edwith wider landscape limited
with adjacent assesse	d area? some Corridor?
	pears to be managed as part of a wider landholding and has boundaries.
Visual relationship of ar	ea
with settlement limit	edwith wider landscape some
with adjacent assesse	d area? significant Setting?
town from le the wider la	of setting of part of Bridgnorth locally, as slopes down towards ocal skyline to north west. This limits its visual relationship to ndscape but there is intervisibility, especially to the north and se NW half of the site, and with other sites to the east (see
Are adjacent assessed a	reas mutually reliant
visually? ☐ functionally? ☐	
Comments -	
Settlement edge	
	20-21 edge Form of edge moderately indented
mature gard	ng with positive indentation of waterbody to south and some en vegetation
Receptors and sensitivit	
Receptors	Sensitivity
rural residents	high
long distance/public foot	·
urban residents	high/medium

02 April 2008 Page 84 of 299

roads/rail/cycleways

medium

Comments rural residents along the western boundary would be significantly affected by development of this site. Some urban residents would experience a change of view, glimpsed through boundary vegetation, and there would a change of view for users of the footpath along the northern boundary. Over a wider area there would be perceptions of change from the north and east.

Potential for improvement of settlement edge and overall mitigation Bridgnorth District Counc

02 April 2008 Page 85 of 299 Site BNBN2 - 227 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low The area comprises a pasture which slopes down

from the existing 20th-century housing estate edge into an enclosed small valley. The area is overlooked by a farm complex and has mature deciduous trees to the east. These enclose the area along with the nearby rising landform to the north and to the west. The public footpath crosses the eastern part of the site flanked by a conifer hedge which is an inappropriate element

in this otherwise rural landscape.

Housing capacity high/medium The area has capacity for housing as it is highly

enclosed with limited intrinsic value.

Employment capacity low The area has no capacity for employment as it

is rural and overlooked by housing to the south

east and farm house to the north-west.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side

Ground Type Gleyed brown soils on hard Land cover pasture

rock

Land cover Ancient farmlands

Tree cover mature tree cover to the east

Settlement pattern Dispersed with large estates Scale small to medium

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity Moderate

Visual sensitivity Moderate

□ the visual sensitivity is likely to be low due to local screening and landform

Designations

Landscape Comments

AONB -

Biodiversity

Floodplain -

SSSI

County Wildlife Site

NNR 🔳

LNR 🔳

Historic/Archaeology

02 April 2008 Page 86 of 299

WHS SMs	
Historic P and G ■	
Function of Area	
Pastoral ✓ Arable ☐ Horticulture ☐ Re	creation \square Other \square
Comments pasture	
Diversity simple	
Water	
Presence of Water Comment - Skyline	
Prominence/ importance not applicable	Complexity
Comments -	
Key views	60
	is visible from the PROW to the south
From settlement the area is overlooked	by adjacent housing
Landmarks -	: G
Detractors -	
Intervisibility	460
	.to key features \square from key places \square
Comments the area is low on a valley side	.to key reatures =rom key places =
	·
Tranquillity	
Noise sources	
views of development one side 180	Presence of people infrequent
Tranquillity summary medium	Presence of people infrequent
Comments the adjacent settlement edge is v	risible and a PROW lies just to the south
Functional relationship of area	•
	with wider landscape some
with adjacent assessed area? some	Corridor? \square
Comments the area appears to be managed probably includes the area to the	·
Visual relationship of area	
with settlement some	with wider landscape some
with adjacent assessed area? some	Setting? \Box
Comments the area forms part of the valley	side of a small tributary stream valley

Conservation Area <a> -

02 April 2008 Page 87 of 299

which runs west to east and is overlooked by adjacent houses

ge ✓ Form of edge smooth/linear
ent edge is a standard house type housing estate
Sensitivity
high/medium
high/medium
d footpath users
tlement edge and overall mitigation

02 April 2008 Page 88 of 299

Site BNBN3 - 149 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification The area is linear deciduous woodland and Landscape sensitivity high riparian vegetation in a steep valley bottom adjacent to a stream. The area is attractive and is of high ecological sensitivity with great tranquillity close to the urban edge. As an important landscape feature the area has high sensitivity overall. Housing capacity low The area has no capacity for housing as the area is deciduous woodland adjacent to a stream and is highly sensitive. Employment capacity low The area has no capacity for employment use as the area is deciduous woodland adjacent to a stream and is highly sensitive. LDU context Landscape characteristics LDU level Site comments Physiographic Hard rock sloping Land form narrow valley bottom Ground Type Shallow soils on hard rock Land cover deciduous trees and other riparian vegetation Tree cover deciduous trees- woodland and Land cover Ancient wooded farmlands riparian Scale small Settlement pattern Dispersed with large estates Sense of Enclosure very enclosed LDU level Agree? Cultural sensitivity High **✓** Ecological sensitivity Very high **V** Visual sensitivity Moderate ☐ the visual sensitivity is relatively low as the trees are in the valley bottom although they are visible from the road to the east Designations Comments Landscape AONB 🗆 **Biodiversity** Floodplain SSSI 🔳 County Wildlife Site NNR 🔳

Page 89 of 299

LNR 🔳

Historic/Archaeology

02 April 2008

WHS SMs
Historic P and G ■
Function of Area
Pastoral □ Arable □ Horticulture □ Recreation □ Other ✓
Comments riparian corridor
Diversity diverse
Water
Presence of Water ✓ Comment stream Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement
From settlement -
Landmarks -
Detractors -
Intervisibility
Site observation lowto key featuresfrom key places
Comments the area is highly enclosed woodland in a steep sided valley
Tranquillity
Noise sources
roads
Views of development some Presence of people occasional
Tranquillity summary high/medium
Comments the valley side is highly enclosed, dominated by the stream with very limited views with tranquillity only affected by the road to the east
Functional relationship of area
with settlement nonewith wider landscape limited
with adjacent assessed area? limited Corridor? ✓
Comments the area is managed as a deciduous woodland and though likely to be the same ownership as adjacent areas has a different management regime. It forms an ecological corridor along the stream course.
Visual relationship of area
with settlement limitedwith wider landscape limited
with adjacent assessed area? some Setting? \square

Conservation Area
-

02 April 2008 Page 90 of 299

the valley Are adjacent assessed areas mutually reliant... ... visually? ...functionally? Comments -Settlement edge C20-21 edge **✓** Pre C20 edge Nature of edge neutral Form of edge smooth/linear Comments the nearest part of the housing estate lies beside woodland close to the valley bottom and is not widely visible although housing further up the slope is widely visible to the north and north-east Receptors and sensitivity Receptors Sensitivity urban residents high/medium high/medium Comments nearby residents Potential for improvement of settlement edge and overall mitigation

Comments the tree canopy may be overlooked by nearby dwellings but it is set down in

02 April 2008 Page 91 of 299

Bridghord

Site BNBN3 - 150 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium The area is steeply sloping fallow grassland and

riparian vegetation on the lower valley side/floor on the northern edge of the

settlement of Bridgnorth. The area is separated from the settlement by intervening green space and trees on the valley side to the south. Views are possible across the area from the adjacent B

road towards the church tower. This is an important approach view to the town. The area

has high intrinsic sensitivity, is physically separated from the town forming part of rural valley side and floor and is a view corridor and therefore overall has high/medium sensitivity.

Housing capacity low The area has no capacity for housing as it has

high intrinsic sensitivity, is physically separated from the town forming part of rural valley side

and floor and is a view corridor.

Employment capacity low The area has no capacity for employment use as

it is steeply sloping, has a watercourse running

through it, a high intrinsic sensitivity, is physically separated from the town forming part of rural valley side and is a view corridor.

LDU context

Landscape characteristics LDU level Site comments

Physiographic River valleys Land form steeply sloping lower valley sides

Ground Type Dry meadowland Land cover derelict meadow/pasture

Land cover Settled pastures

Tree cover trees to the south and east and on riparian corridor

Settlement pattern Meadow and marsh Scale small

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity Low

Visual sensitivity Moderate

— the visual sensitivity is likely to be low-medium

as the area is set down on the valley side/floor

Designations

Landscape Comments

02 April 2008 Page 92 of 299

AONB -	
Biodiversity	
Floodplain ✓ - SSSI □	
County Wildlife Site	
NNR -	
LNR —	
Historic/Archaeology	
Conservation Area -	
WHS SMs	
Historic P and G	
Function of Area	
Pastoral □ Arable □ Horticulture □ Recreation □ Other ✓	
Comments fallow used for informal recreation	
Diversity diverse	
Water	
	_
Presence of Water Comment watercourse in valley floor Skyline	
Prominence/ importance prominent Complexity complex	_
Comments trees on southern edge of steep valley side to south	
Key views	
To settlement on approach to town from north	_
From settlement -	
Landmarks -	
Detractors -	
Intervisibility	
Site observation lowto key features \square from key places \square	
Comments in valley floor screened by valley sides and vegetation but visible from adjacent B4373	
Tranquillity	
Noise sources	
roads	
Views of development some Presence of people infrequent	
Tranquillity summary medium	
Comments adjacent road and glimpse views of structures between trees plus footpath reduce tranquillity	
Functional relationship of area	

02 April 2008 Page 93 of 299

with settl	ement some	with wider landscape limited
with adja	cent assessed area? so	ome Corridor?
Comments	,	of a wider landholding but appears unused for Has public access and used for informal recreation by
Visual relati	ionship of area	
with settl	ement limited	with wider landscape some
with adja	cent assessed area? sig	gnificant Setting? \square
Comments	part of well vegetated	rural valley on northern fringes of settlement
Are adjacer	nt assessed areas mutua	ally reliant
visua	3	CI
Comments	all part of well vegetat	ed rural valley on northern fringes of settlement
Settlement	edge	
Pre C20 edg Nature of e	ge □ C20-21 edge dge neutral	e ☑ Form of edge moderately indented
	edge hidden by vegetat nd sensitivity	ion although industry to east is minor detractor
Receptors		Sensitivity
long distance	e/public footpaths	high
roads/rail/c	ycleways	high
Comments	footpath and road users	
Potential fo	r improvement of settle	ement edge and overall mitigation

manage area for informal recreation and nature conservation

02 April 2008 Page 94 of 299

Site BNBN3 - 151 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium The area is on steeply sloping pasture on the

lower valley side facing south towards the settlement of Bridgnorth. The area is separated from the settlement by an intervening stream and other green space on the valley side to the south. Views of possible across the area from the adjacent B4373 road towards the church tower. This is an important approach view to the town. The pasture has high intrinsic sensitivity, is physically separated from the town forming part of rural valley side and is a view corridor and therefore overall has high/medium

sensitivity.

Housing capacity low The area has no capacity for housing as it has

high intrinsic sensitivity, is physically separated from the town forming part of rural valley side

and is a view corridor.

Employment capacity low The area has no capacity for employment use as

it is steeply sloping, has high intrinsic sensitivity, is physically separated from the town forming part of rural valley side and is a

view corridor.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock sloping Land form steeply sloping valley sides

Ground Type Shallow soils on hard rock Land cover meadow/pasture

south and eastern boundaries

Settlement pattern Dispersed with large estates Scale small

Sense of Enclosure moderately enclosed

LDU level Agree?

Cultural sensitivity High

∨

Ecological sensitivity Very high

Visual sensitivity Moderate

☐ the visual sensitivity is likely to be low-medium

as the area is set down on the valley side

Designations

Landscape Comments

02 April 2008 Page 95 of 299

AONB -	
iodiversity	
Floodplain ☑ - SSSI □	
County Wildlife Site	
NNR —	
LNR	
listoric/Archaeology	
Conservation Area -	
WHS SMs SMs	
Historic P and G	
unction of Area	7
astoral ☑ Arable □ Horticulture □ Recreation □ Other □	
comments pasture	
viversity simple	
Vater	
Presence of Water Comment stream to the south	
kyline	
Prominence/ importance not applicable Complexity	
Comments -	
ćey views	
A road users adjacent have views of the church tower to the south east across the area but cannot see the settlement above hedgerow and field is not publicly accessible.	
some houses to the south may have glimpse views across the valley to these pastures but this is not possible to ascertain at ground level.	
_andmarks	
Detractors -	
ntervisibility	
Site observation lowto key featuresfrom key places	
Comments the pasture is relatively low on the valley side and therefore is not widely visible	
ranquillity	
loise sources	
roads	
Views of development some Presence of people infrequent	
Franquillity summary medium	

02 April 2008 Page 96 of 299

Comments the outskirts of the town are visible and the A road lies to the east Functional relationship of area... ...with settlement none ...with wider landscape some ...with adjacent assessed area? some Corridor? Comments the area appears to be managed as part of a wider landholding but is divorced from the settlement with no public access Visual relationship of area... ...with wider landscape some ...with settlement limited ...with adjacent assessed area? some Setting? ✓ Comments the area may be overlooked by nearby housing to the south but lies relatively low on the valley side although it is part of the wider landscape setting and valley corridor Are adjacent assessed areas mutually reliant... ... visually? \checkmark ...functionally? Comments the area forms part of the wider rural south facing valley side Settlement edge C20-21 edge **✓** Pre C20 edge Nature of edge neutral Form of edge moderately indented Comments the nearest part of the housing estate lies beside woodland close to the valley bottom and is not widely visible although housing further up the slope is widely visible to the north and north-east Receptors and sensitivity Receptors Sensitivity urban residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium

Comments nearby residents, users of the public footpath to the south and users of the A road to the east who would be able to view structures on this area

Potential for improvement of settlement edge and overall mitigation

_

02 April 2008 Page 97 of 299

Site BNBN3 - 152 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium The area appears from desk study to be part of

the garden of the adjacent house. Access was not possible to the area. The area is on the skyline when viewed from the main road to the south east. As a garden on the skyline, on a sloping valley side, in a rural/countryside location separated from the main settlement by a steep valley and stream, the area has high

sensitivity.

Housing capacity low The area has no capacity for housing as it is a

garden on the skyline, on a sloping valley side, in a rural location separated from the main settlement by a steep valley and stream.

Employment capacity low The area has no capacity for employment use as

it is a garden on the skyline, on a sloping valley side, in a rural location separated from the main

settlement by a steep valley and stream.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side

Ground Type Gleyed brown soils on hard Land cover garden?

rock

Land cover Ancient farmlands Tree cover from a distance there appears to

be cupressus and a few other

trees but

full information not available [n/a] as access not possible to

area

Settlement pattern Dispersed with large estates Scale very small

Sense of Enclosure n/a

LDU level Agree?

Cultural sensitivity Moderate □ n/a

Ecological sensitivity Moderate □ n/a

Visual sensitivity Moderate □ n/a

Designations

Landscape Comments

02 April 2008 Page 98 of 299

AONB 🖳 -	
Biodiversity	
Floodplain ☑ - SSSI □	
County Wildlife Site	
NNR 🗆	
LNR 🗆	
Historic/Archaeology	
Conservation Area <a> -	
WHS □ SMs □	
Historic P and G	
Function of Area	
Pastoral Arable Horticulture	☐ Recreation ☐ Other ☐
Comments garden?	- 11001 0211011
Diversity	
	C,S
Water	
Presence of Water Comment po	ond?
Skyline Praminance/importance apparent	Complexity simple
Prominence/ importance apparent	Complexity simple
	on skyline when viewed from main road to the from Bridgnorth. Any structures would be highly
noticeable in this area.	Trom Bridghof th. Ally structures would be riighly
Key views	
To settlement \(\square\) n/a	
From settlement	
From Settlement II/a	
Landmarks n/a	
Detractors n/a	
Intervisibility	
Site observation	to key features \square from key places \square
Comments n/a	
Tranquillity	
Noise sources	
Views of development	Presence of people
Tranquillity summary	
Comments n/a	
Functional relationship of area	

02 April 2008 Page 99 of 299

with settlement none	with wider landscape	
with adjacent assessed area?	Corridor? \square	
Comments n/a		
Visual relationship of area		
with settlement	with wider landscape	
with adjacent assessed area?	Setting? □	
Comments n/a	· ·	
Are adjacent assessed areas mutual	lly reliant	
visually?		
functionally? \square		
Comments n/a	C	10
Settlement edge		
Pre C20 edge $\ \square$ C20-21 edge Nature of edge	Form of edge	
Comments not applicable		
Receptors and sensitivity		
	Sensitivity	
Comments n/a		
Potential for improvement of settle	ement edge and overall mitigation	
Comments n/a Potential for improvement of settle n/a		

02 April 2008 Page 100 of 299 Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium This site occupies the lower end of a ridge

/upper valley sides between the Cantern Brook and River Severn and is visually prominent. It slopes gently westwards towards the steep wooded valley of the brook and is very open, with low hedges and some, mainly ornamental, trees along boundaries. Cantreyn House and grounds, with a line of pines, is a local focal point and several other houses are also located on the ridge. Any development on this site would be highly visible and would largely eliminate the current separation of Bridgnorth

from the rural landscape.

Housing capacity low The area has no capacity for housing as any

development on this site would be visible over a wide area, especially from the northern part of Bridgnorth, and would serve to extend the settlement into the rural landscape beyond the natural boundary formed by Cantern Brook.

Employment capacity low The area has no capacity for employment use as

development would be inappropriate on this site, where it would be highly visible over a wider area and would be incompatible with local

housing and the rural landscape.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form gentle slope

Ground Type Gleyed brown soils on hard Land cover pastoral cultivation

rock

Land cover Ancient farmlands Tree cover riparian woodland abuts south

western edge of site;

ornamental tree species along part of north eastern boundary

Settlement pattern Dispersed with large estates Scale medium

Sense of Enclosure open

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity Moderate ✓

Visual sensitivity Moderate

sensitivity is high, given location on a ridge and

general openness

Designations

Landscape Comments

02 April 2008 Page 101 of 299

AONB -
Biodiversity
Floodplain ✓ - SSSI □
County Wildlife Site
NNR -
LNR —
Historic/Archaeology
Conservation Area -
WHS
SMs ☐ Historic P and G ☐
Function of Area
<u> </u>
Pastoral ☑ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments meadowland
Diversity simple
Water
Presence of Water Comment no
Skyline
Prominence/ importance apparent Complexity complex
Comments north eastern edge of site forms local skyline from both east and west as it occupies a ridge between the river Severn and Cantern Brook
Key views
To settlement -
From settlement area overlooked by northern part of Bridgnorth
Landmarks churches two towers within Bridgnorth
Detractors Bridgnorth to the south
Intervisibility
Site observation mediumto key features \square from key places \square
Comments there is intervisibility of a significant area of north Bridgnorth, as a settlement. The conifer belt along part of the site boundary is locally prominent. There is intervisibility with part of site BNBN2-147.
Tranquillity
Noise sources
roads
Views of development one side 180 Presence of people rare
Tranquillity summary medium
Comments B4373 carries significant traffic and the view over Bridgnorth reduces tranquillity

02 April 2008 Page 102 of 299

Functional I	relationship of area		
with settl	ement none	with wider landscape limited	
with adja	cent assessed area? r	none Corridor? \square	
Comments	the site is separated from the settlement by a steep wooded valley, part of which forms the adjacent site, with no public access. Surrounding farmland is in arable cultivation, so there is little functional relationship there.		
Visual relati	ionship of area		
with settl	ement some	with wider landscape significant	
with adja	cent assessed area?	some Setting? \square	
Comments	therefore is a signification separate from the set	pen position on a ridge/upper valley side and ant component of the wider landscape. It is entirely tlement although is overlooked by it. It has a different per lower valley landform.	
Are adjacer	nt assessed areas mutu	ually reliant	
visua	lly? □	-00	
functiona	lly? □	Ci	
Comments	-		
Settlement	edge		
Pre C20 edo Nature of e	ge 🗆 C20-21 edç edge negative	ge ☑ Form of edge smooth/linear	
Comments	extensive recent development development with the steep wooded valley	lopment in north Bridgnorth, separated from site by	
Receptors a	and sensitivity		
Receptors		Sensitivity	
rural resider	nts	high	
roads/rail/c	ycleways	high	
urban reside	ents	high/medium	
Comments	extensive views to the users would experience	ses along the northern edge of the site, whose west would be compromised by development. Road a change from a rural landscape. Residents of sover the area, seeing it as part of the wider	
Potential fo	r improvement of sett	tlement edge and overall mitigation	

02 April 2008 Page 103 of 299

Site BNBN4 - 147 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area is a south west sloping hillside running almost up to the top of the hill on which a locally prominent water tower is located. The aspect faces away from the settlement which lies some way to the east separated from the site by fields and a well screened livestock market complex. The area consists of a series of fields which are pastoral further up the slope and arable to the south. Mature oaks and a cut hedge lie on the western boundary with a few gaps, primarily near the top of the hill. This boundary acts as the local skyline when viewed from the west including the A458 approaches to the town. Mature trees lie on the boundaries and there is a high hedge to the A458 which forms the southern boundary.

Housing capacity low

The area has no capacity for housing as it is a locally prominent hillside particularly to the north, visually has very little connection to the existing settlement and faces outward to the wider countryside to the south west. Its western boundary also acts as a local skyline.

Employment capacity medium/low

The area has very little capacity for employment use as it is a locally prominent hillside particularly to the north, visually has very little connection to the existing settlement and faces outward to the wider countryside to the south west. Its western boundary also acts as a local skyline. There may be a possibility in the longer term that employment uses may be acceptable in the lower field only providing advanced planting is provided.

LDU context

Landscape characteristics

LDU level

Physiographic Hard rock uplands

Ground Type Gleyed brown soils on hard

rock

Land cover Ancient farmlands

Site comments Land form sloping hillside

Land cover arable to the south and meadow

to the north

Tree cover mature oaks to western

boundary with some gaps particularly to the north, occasional oaks to northern boundary and mature vegetation to the east adjacent to the

livestock market

Settlement pattern Dispersed with large estates

Scale medium

02 April 2008 Page 104 of 299

Sense of Enclosure open

	Agree?
Cultural sensitivity Moderate	✓
Ecological sensitivity Moderate	✓
Visual sensitivity Moderate	 the visual sensitivity is moderate to high due to the intervisibility of the hillside particularly higher up the slope
Designations	
Landscape Comments	5
AONB 🗏 -	
Biodiversity Floodplain - SSSI - County Wildlife Site NNR - LNR -	
Historic/Archaeology Conservation Area - WHS SMs Historic P and G Function of Area	
Pastoral Arable Horticulture Comments pastoral/meadow and a Diversity diverse Water	
Presence of Water Comment	
Skyline	
Skyline Prominence/ importance prominer	t Complexity simple
Prominence/ importance prominer Comments the western boundary he the west from the main	edge and trees form the skyline when viewed from road in places. The northern boundary forms the m the PROW running along area's western boundary
Prominence/ importance prominer Comments the western boundary he the west from the main	edge and trees form the skyline when viewed from road in places. The northern boundary forms the
Prominence/ importance prominer Comments the western boundary he the west from the main skyline when viewed from	edge and trees form the skyline when viewed from road in places. The northern boundary forms the
Prominence/ importance prominer Comments the western boundary he the west from the main skyline when viewed from the western boundary he the west from the main skyline when viewed from the western boundary he was the was the western boundary he was the western boundary he was the was the western boundary he was the was the was the western boundary he was the was	edge and trees form the skyline when viewed from road in places. The northern boundary forms the
Prominence/ importance prominer Comments the western boundary he the west from the main skyline when viewed from the west from the main skyline when viewed from the west from the main skyline when viewed from the viewed from the western boundary he was a structure when the western boundary he was a skyline when viewed from the western bou	edge and trees form the skyline when viewed from road in places. The northern boundary forms the
Prominence/ importance prominer Comments the western boundary he the west from the main skyline when viewed from the west from the main skyline when viewed from the west from the main skyline when viewed from the western boundary he we were here. Landmarks structures the western boundary he we were here.	edge and trees form the skyline when viewed from road in places. The northern boundary forms the m the PROW running along area's western boundary

02 April 2008 Page 105 of 299

Site observa	ation	high	to key features $\ \square$ from key places $\ \square$
Comments			area has intervisibility with the area to the south increases with elevation
Tranquillity			
Noise source	es		
roads			
		ment some mary medium	Presence of people frequent
Comments		rea lies adjacent to et buildings	o the A458 and has views of the adjacent livestock
Functional r	elatio	onship of area	
with settl	emen	t none	with wider landscape some
with adjac	cent a	assessed area? so	me Corridor? \square
Comments	other	r areas under consi	part of a wider landholding which is likely to include deration to the east. The public right of way passing to settlement directly.
Visual relati	onshi	p of area	
with settl	emen	t limited	with wider landscape some
with adjac	cent a	assessed area? so	me Setting? \square
Comments	other	•	ral hillside divorced from the settlement proper by ne well screened livestock market adjacent at the
Are adjacen	it asse	essed areas mutua	lly reliant
visua	lly? □		
functiona	lly? □		
Comments	-		
Settlement	edge		
Pre C20 edo	_	C20-21 edge	e ✓ Form of edge smooth/linear
Comments	livest	ock market buildin	gs are well screened but when visible are a detractor
Receptors a			
Receptors	V		Sensitivity
rural residen	its		high
long distance	e/pub	lic footpaths	high
roads/rail/cy	yclewa	ays	medium
Comments	a few	adjacent resident	s, users of the public footpath and the A458
Potential fo	r imp	rovement of settle	ement edge and overall mitigation

02 April 2008 Page 106 of 299

02 April 2008 Page 107 of 299 Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area consists of a series of sloping fallow meadows in small fields lying on the side of a low ridge. The fields have strong mature tree cover dominated boundaries and these generally lead to an enclosed feel to the area. Some views are possible from the area towards the town and the tree cover is visible from the A458 bypass and forms the skyline when viewed from the east and west. The area lies adjacent to the B4364 approaches to the settlement in what is at present a rural landscape with few signs of development. Landform to the south east generally screens the area from the wider countryside. The A4364 and bypass reduce the tranquillity of the area.

Housing capacity medium/low

The area has very limited capacity for housing as it is separated from the town by the bypass and forms part of a wider rural landscape. Though it is highly enclosed by mature tree cover and by landform to the south development here would signify a major expansion of the settlements into the countryside with few natural boundaries to the south. Any new development would still be visible in the site in winter months. It may not be possible to carry out development without significant damage to the trees/boundaries within the site which are a positive feature.

Employment capacity low

The area has no capacity for employment uses due to the fine grain of the field size, significant tree cover and slope of the site within a rural context.

LDU context

Landscape characteristics

Physiographic Hard rock uplands

Ground Type Gleyed brown soils on hard rock

Land cover Ancient farmlands

Settlement pattern Dispersed with large estates

Sense of Enclosure enclosed but with occasional lon

Ecological sensitivity Moderate

The ecological sensitivity is like to be medium

Agree?

LDU level

Cultural sensitivity Moderate

02 April 2008 Page 108 of 299

	sizes of fields
Visual sensitivity Moderate	the visual sensitivity is likely to be low to medium due to the strong tree cover and aspect
Designations	
Landscape Comme	nts
AONB 🗆 -	
Biodiversity Floodplain 🗏 -	
SSSI =	
County Wildlife Site	
NNR □ LNR □	
Historic/Archaeology Conservation Area ☐ -	
WHS	
SMs 🗆	6,9
Historic P and G	
Function of Area	
Pastoral 🗹 Arable 🗌 Horticult	ure Recreation Other
Comments fallow/meadow	
Diversity simple	+60
Water	
Presence of Water Comme	ent -
Prominence/ importance appare	ent Complexity
Comments the area forms at the the east	skyline when viewed from the south and the bypass to
Key views	
7.4	lies on the B4364 approach. A little used public through the area has a view of the old High Town e area
From settlement uiew of the grounds	e edge of the area from the bypass and from school
Landmarks chi	ucrh viewed across the area on PROW
Detractors major roads A4	58 bypass
Intervisibility	
Site observation low	to key features \square from key places \square
Comments the area has medium	to low visibility as there are limited views shared with
the old town and the	•

high due to the strong tree cover and small

02 April 2008 Page 109 of 299

Tranquillity		
Noise source	es	
roads		
Views of de	evelopment one side 18	Presence of people frequent
Tranquillity	summary medium	
Comments	the A458 and B4364 lie adevelopment on the edge	adjacent and occasional views are possible of ges of the town
Functional	relationship of area	
	ement some cent assessed area? Iir	with wider landscape some nited Corridor?
Comments	other areas under consi	ed as part of a wider landholding which may include deration to the west. The public right of way passing a severed by the bypass and therefore does not link
Visual relat	ionship of area	
with settl	ement limited	with wider landscape limited
with adja	cent assessed area? lir	nited Setting? \Box
Comments	the wider landscape alt	nd is not widely visible either to the settlement or to hough shorter views are possible including from the sle network to the south east.
Are adjacer	nt assessed areas mutua	lly reliant
visua	lly? □	
functiona	lly? □	
Comments	-	.30
Settlement	edge	
Pre C20 ed Nature of e	•	Form of edge smooth/linear
Comments	the edge of the settlem	ent is defined by the bypass and is well vegetated
Receptors a	nd sensitivity	
Receptors		Sensitivity
urban reside	nts	high/medium
long distance	e/public footpaths	high/medium
roads/rail/c	ycleways	medium
Comments	through the area and us	sidents, users of the public footpath which runs ers of the very few nearby rural residents, uses of A A4364 and of nearby public footpaths/cycle route
Potential fo	r improvement of settle	ement edge and overall mitigation

02 April 2008 Page 110 of 299

Site BNBN6 - 145 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

This site consists of a small rectangular field of uncut grassland, wedged between the edge of Bridgnorth and the Livestock and Auction Centre on the town-edge approach to a busy main road junction. It slopes gently to the south, where it is bounded by a low gappy hedge and is dominated by the red brick farmhouse set higher up the slope to the north. The boundary to the settlement consists of well treed gardens, while the boundary to the Centre consists of an overgrown hedge and dense screen of Leyland cypress. There is some intervisibility with the wider landscape at a distance but this is reduced by the bypass and vegetation to the south. The site's functionality and visual relationship to the wider landscape has been diminished by the presence of the Centre.

Housing capacity high/medium

This site has capacity for housing development. It is relatively well contained, with established boundaries, and is well connected to the settlement. Consideration would be required of the setting of Racecourse farmhouse and enhanced tree cover to the southern boundary.

Employment capacity low

Visual sensitivity Moderate

This site has no capacity for employment development as it is on a slope, adjacent to housing and there is potential for some views from the wider countryside.

LDU context

Landscape characteristics LDU level Site comments Physiographic Hard rock uplands Land form moderately gentle slope to the south Ground Type Gleyed brown soils on hard Land cover pastoral cultivation rock Land cover Ancient farmlands Tree cover dense treed boundaries to some sides Settlement pattern Dispersed with large estates Scale small Sense of Enclosure moderately enclosed LDU level Agree? Cultural sensitivity Moderate sensitivity is low, as single field on edge of farmland adjacent to settlement **Ecological sensitivity** Moderate **V**

02 April 2008 Page 111 of 299

V

Designations	
Landscape	Comments
	AONB 🗆 -
Biodiversity	to a distato (III)
F	loodplain 🖳 - SSSI 🗔
County Wi	dlife Site ■
	NNR 🖳
	LNR
Historic/Arch	
Conserva	tion Area ☐ - WHS ☐
	SMs
Histori	c P and G ■
Function of	Area
Pastoral 🗸	Arable \square Horticulture \square Recreation \square Other \square
Comments	uncut meadow
Diversity u	niform
Water	
Presence of	Water Comment -
Skyline	
Prominence	/ importance apparent Complexity simple
Comments	local skyline formed by low ridge on northern edge of site, with red brick
	farmhouse locally prominent.
Key views	
To settleme	nt
	highly visible
From settle	ment -
L a malma a misa	103
Landmarks	Livesteek Austien centre en adjacent site is completely
Detractors	Livestock Auction centre on adjacent site is completely screened from this site
Land a service the 1114	
Intervisibilit	y
Site observa	tion mediumto key features \square from key places \square
	site is not generally visible from the settlement or adjoining site - only from road and Racecourse farmhouse and to an extent from wider landscape to the south west, but across the bypass.
	the south west, but doloss the bypass.
Tranquillity	
Noise source	
roads	people

02 April 2008 Page 112 of 299

Views of development one side 180

Presence of people frequent

Tranquillity summary medium/low

Comments busy road and location adjacent to busy site frequented by many people and vehicles, on edge of settlement

Functional relationship of area
with settlement nonewith wider landscape limited
with adjacent assessed area? limited Corridor? \square
Comments the field appears to be managed as part of a wider landholding with no public access.
Visual relationship of area
with settlement limitedwith wider landscape limited
with adjacent assessed area? limited Setting? \square
Comments screened from most of the settlement and wider landscape generally, and tenuous link to adjacent site
Are adjacent assessed areas mutually reliant
visually?
functionally?
Comments -
Settlement edge
Pre C20 edge ☐ C20-21 edge ✓ Nature of edge neutral Form of edge smooth/linear
Comments mid 20C housing with large gardens on one edge Receptors and sensitivity
Receptors Sensitivity
rural residents high/medium
roads/rail/cycleways high/medium
urban residents high/medium
Comments adjacent road users, farmhouse residents and limited adjacent housing
Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 113 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site consists of a single small arable field on the lower end of a small ridge on the outskirts of Bridgnorth, set among a notably variable topgraphy. It is adjacent to a farmhouse, which is set lower down the slope and is not prominent from this site. To the south, the site is bounded by vegetation screening the Livestock and Auction Centre on the A458, which provides a complete screen to lower viewpoints in this direction. Although there are glimpsed views into the site from the north east, through a low hedge along a rural lane, and from a distance to the south west, the site is generally well screened to all other boundaries. It is therefore largely discreet.

Housing capacity medium

The site may have some capacity for housing although it would represent a significant extension of housing development to the west of the settlement. Higher ground on the adjacent site to the north is considered to be sensitive to longer views being on the ridge top so this site may only be appropriate for consideration in the longer term.

Employment capacity low

This site is not appropriate for employmentscale development due to local topography, which would make it visible above the local skyline. The neighbouring building housing the Livestock and Auction Centre is single storey and set well down at the bottom of the slope, and is also well screened by vegetation, so should not be used as a precedent.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping

Ground Type Gleyed brown soils on hard Land cover arable cultivation rock

Land cover Ancient farmlands Tree cover well vegetated boundaries

Settlement pattern Dispersed with large estates Scale small

Sense of Enclosure moderately enclosed

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity Moderate

□ sensitivity probably low, as arable cultivation - hedges may be moderate

02 April 2008 Page 114 of 299

Designations	
Landscape Comments	
AONB 🗆 -	
Biodiversity Floodplain - SSSI -	
County Wildlife Site NNR LNR	
Historic/Archaeology Conservation Area - WHS - SMs - Historic P and G -	
Function of Area	
Pastoral ☐ Arable ☑ Horticulture ☐ Recreation ☐ Other ☐	
Comments single arable field	
Diversity uniform	
Water	
Presence of Water Comment - Skyline	
Prominence/ importance apparent Complexity simple	
Comments road along north eastern boundary forms very local skyline, occupying the lower end of a small ridge	
Key views	
To settlement - From settlement -	
Landmarks -	
Detractors view of roof of Auction Centre to south west	
Intervisibility	
Site observation mediumto key featuresfrom key place	s \square
Comments sites is generally screened from views of settlement but has intervisibility with rising landscape at a distance to the south west	
Tranquillity	
Noise sources	
roads	
Views of development many 270 Presence of people rare	

Visual sensitivity Moderate

V

02 April 2008 Page 115 of 299

Tranquillity summary medium/low

Comments roof of Auction Centre and glimpsed views of settlement detract from rural setting. Some noise from lane and A458.

Functional relationship of area	
with settlement none	with wider landscape some
with adjacent assessed area? lim	mited Corridor? \Box
Comments the area appears to be republic access	managed as part of a wider landholding but has no
Visual relationship of area	
with settlement none	with wider landscape some
with adjacent assessed area? sor	me Setting? \square
occupies the south west	
visually?	
functionally?	28.
Comments -	
Settlement edge	
Pre C20 edge ✓ C20-21 edge Nature of edge neutral	Form of edge moderately indented
•	f red brick farmhouse with dilapidated farm idge so not prominent. The Auction centre extends site.
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high/medium
roads/rail/cycleways	high/medium
Comments residents of Racecourse	Farm would be only affected rural residents.
Potential for improvement of settle	ment edge and overall mitigation

02 April 2008 Page 116 of 299

Site BNBN7 - 154 Settlement: Bridgnorth

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site consists of two medium-scale fields on the west-facing slope above the River Severn, to the south east of Bridgnorth. Land cover is unmanaged grassland, of which there is an additional small field immediately to the north of the western plot, separating the site from large scale industrial buildings which dominate the local skyline, despite being partly screenedd by trees. The site is not screened from the A442, which forms its southern boundary, and thus offers a first glimpse of open space on leaving the southern edge of Bridgnorth on this side of the Severn. However, this view is dominated by the buildings to the north and there is no view of the river to provide a landscape context.

Housing capacity medium

The site has some capacity for housing as the two fields are sloping, but not as steep as the small field immediately to the north, which is visible, with the adjacent industrial buildings, from across the Severn valley (glimpsed view only). The site is already enclosed to north west and south east by housing, and houses in the opposite side of the road are well screened by local topography and dense vegetation. Although housing development here would extend Bridgnorth, the site represents only a small gap in the continuity of development represented by Danesford, beyond which there is a clear change to a rural, wooded landscape. Any development of this site should conserve and strengthen the hedgerow along its northern boundary and ensure that new houses do not face directly into the gardens of existing properties to the south east. And indented edge to the south east will also be highly desirable created through green space or landscape infrastructure.

Employment capacity low

The site has no capacity for employment use as it would be out of scale with the residential development around this site and would increase the dominance of industrial development in this area. It would be difficult to screen large buildings.

LDU context

Landscape characteristics LDU level

Physiographic Soft rock lowlands

Ground Type Sandlands

Site comments
Land form slope
Land cover pastoral

02 April 2008 Page 117 of 299

Land cover Ancient farmlands

Tree cover trees on boundaries

Settlement pattern Dispersed with small farms

Scale medium

Sense of Enclosure moderately open

LDU level	Agree?
Cultural sensitivity Moderate	
Ecological sensitivity High	
Visual sensitivity Moderate	
Designations	
Landscape Comme	ents
AONB 🔲 -	
Biodiversity	
Floodplain 🖳 - SSSI 🗀	
County Wildlife Site	
NNR 🗆	
LNR 🗏	
Historic/Archaeology	*
Conservation Area 🔳 -	•. С
WHS 🗔	
SMs ☐ Historic P and G ☐	
Function of Area	* 65
Pastoral ✓ Arable ☐ Horticult	rure Recreation Other
Comments unmanaged grassland	
Diversity uniform	
Water	
Presence of Water ☐ Common Skyline	ent -
Prominence/ importance promi	nent Complexity simple
Comments local skyline formed	by industrial buildings on top of slope to north of site
Key views	
0 1	l views across the Severn valley towards the site focus vorks on the higher slopes
From settlement \square -	
Landmarks -	
	dustrial buildings visible to north of site, separated by ne small field
Intervisibility	

02 April 2008 Page 118 of 299

Site observ	vation medium	to key features $\ \square$ from key places $\ \square$
Comments	slopes visible across th	e Severn valley
Tranquillity	/	
Noise sourc	es	
roads	indus	try people
Views of de	evelopment many 270	Presence of people frequent
Tranquillity	y summary medium/lo	N
Comments	vegetation, this also ma	the south across the A442 are well screened by asks views of the river Severn. The A442 adjacent is ouses to north-east and southwest of site, with as nearby to the north.
Functional	relationship of area	
with sett	lement none	with wider landscape limited
with adja	icent assessed area? n	one Corridor? ✓
Comments	the area may be managed clear. It has no public	ged as part of wider land holding although this is not access.
\/:	•	*
	ionship of area	
	lement limited	with wider landscape limited
•	icent assessed area? n	3
Comments	comprises an open gree	ey sides, intruding between development, the site en space screened from a relationship with the wider and vegetation but offering a glimpse of open space ach to Bridgnorth.
Are adjacer	nt assessed areas mutua	ally reliant
	ally? □	
functiona	ally?	
Comments) `
Settlement	edge	
Pre C20 ed Nature of e	· · · · · · · · · · · · · · · · · · ·	e ☑ Form of edge moderately indented
	the works to the north north east, is housing o	are a detractor while the edge of Bridgnorth, to the n the lower slopes with trees. Danesford consists of gardens relatively well integrated into the landscape.
Receptors a	and sensitivity	
Receptors		Sensitivity
rural reside	nts	high/medium
urban reside	ents	high/medium
long distanc	e/public footpaths	high
roads/rail/d	cycleways	medium
Comments	most rural and urban re	esidents face away from the site and most are well

02 April 2008 Page 119 of 299

screened by vegetation. Part of the site lies behind houses on the A442, whose views to the north would be affected by development. There is a glimpsed view of the site from the Swan public house at Knowlesands, across the Severn, but views from the public footpath along the river are masked by riparian and garden vegetation.

Potential for improvement of settlement edge and overall mitigation

Improved screening of works

02 April 2008 Page 120 of 299

Site BNBr1 - 213 **Settlement:** Broseley

Zone sensitivity and capacity Justification Prominent woodland at gateway to settlement Landscape sensitivity high/medium and part of setting for historic estate including Broseley Lodge, as well as significant part of estate woodland, denoted by estate wall to roadside. High biodiversity value. Housing capacity low The site has no capacity for housing as it is mixed woodland and is part of an estate parkland. Employment capacity low The site has no capacity for employment use as it is mixed woodland and is part of an estate parkland. LDU context Landscape characteristics LDU level Site comments Land form flat ridgetop Physiographic Hard rock uplands Ground Type Shallow soils with Land cover mixed woodland impoverished patches on hard ro Tree cover mixed mature woodland Land cover Ancient farmlands Settlement pattern Clustered with estate farms Scale medium (narrow end of extensive wooded area) Sense of Enclosure enclosed LDU level Agree? wooded site is of high cultural sensitivity due Cultural sensitivity Moderate to location and historic relevance Ecological sensitivity High ✓ mixed mainly deciduous woodland approaching maturity Visual sensitivity Moderate high sensitivity due to location at entrance to settlement and relationship to lodge Designations Comments Landscape AONB 🗆 **Biodiversity** Floodplain SSSI 💻 County Wildlife Site NNR 🔳 LNR 🔳

Historic/Archaeology

02 April 2008 Page 121 of 299

Conservation Area part of parkland woodland associated with Broseley Lodge. WHS SMs ■
Historic P and G
Function of Area
Pastoral ☐ Arable ☐ Horticulture ☐ Recreation ☐ Other ☑
Comments estate woodland
Diversity simple
Water
Presence of Water Comment
Skyline
Prominence/ importance apparent Complexity complex
Comments forms part of skyline formed by settlement and woodland on ridge
Key views
To settlement ✓ forms part of setting for Broseley Lodge on southern approach to settlement.
From settlement wooded edge, estate wall and lodge are locally prominent in view from adjacent estate
Landmarks church tower visible from eastern edge of site. Woodland, estate wall and lodge act as local landmark and gateway to settlement from south at prominent road junction.
Detractors pylons powerline abuts woodland to SW, although pylons are located just outside site boundary.
Intervisibility
Site observation mediumto key featuresfrom key places
Comments visible from the west as part of hillside as well as from adjacent road and
housing to the east.
Tranquillity
Noise sources
roads
Views of development one side 180 Presence of people infrequent
Tranquillity summary medium/low
Comments comments apply to eastern edge of site only. Likely to be higher within site and away from road.
Functional relationship of area
with settlement nonewith wider landscape significant
with adjacent assessed area? none Corridor?

02 April 2008 Page 122 of 299

Comments forms part of extensive wooded area.

Visual relationship of area	
with settlement significant	with wider landscape significant
$ with \ adjacent \ assessed \ area?$	some Setting? \square
associated with Lodg	n to the southern edge of settlement, providing gateway ge. The woodland reinforces treed aspect of adjoining part of extensive woodland.
Are adjacent assessed areas mu	tually reliant
visually? □	
functionally? \square	
Comments	
Settlement edge	70,
Pre C20 edge ☐ C20-21 e Nature of edge neutral	dge ☑ Form of edge moderately indented
	positive introduction to the settlement. Adjacent 20C ned by this woodland which also positively indents the
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
roads/rail/cycleways	high/medium
Comments loss of woodland woo setting of settlemen	uld have significant visual impact on local residents, t and road users
Potential for improvement of se	ettlement edge and overall mitigation
improve management of woodlar	nd to promote longevity and continuous cover.

02 April 2008 Page 123 of 299

Site BNBr1 - 214 Settlement: Broseley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

Very undulating to steeply sloping land on the edge of the settlement, with a wide range of trees and hedges around small pasture fields, with footpaths and well worn tracks. From gateways along Lodge Lane the area forms part of setting of settlement on ridge, with vegetation helping to screen recent housing development. The area would be high medium sensitivity except for the presence of pylons, due to ecological sensitivity and current land uses and character.

Housing capacity low

The site has no capacity to housing due to its character and constraints. Steep slopes and the presence of pylons and powerline on southwestern and northern parts of the site preclude development. The remaining area has no natural boundaries and is a narrow rectangle containing several mature tree and hedgerows, which should be retained. The accessibility of the site via footpaths out to the wider countryside is of value to the settlement along with its apparent informal use for recreation.

Employment capacity low

The area has no capacity from employment use. The presence of adjacent overlooking housing, pylons, powerlines and steep landform preclude any employment-scale development. Access is unsuitable for large vehicles.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form variably undulating to steeply

sloping

Ground Type Shallow soils with Land cover pasture fields

impoverished patches on

hard ro

Land cover Ancient farmlands Tree cover treed boundaries to fields and

footpath

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Moderate possibly disturbed industrial land revegetated,

✓

currently used for informal recreation and

pasture.

Ecological sensitivity High wse as horse pasture will have reduced

biodiversity value, but hedges and trees are all

02 April 2008 Page 124 of 299

of some value

Designations	
' <u> </u>	mments
AONB 🗆	
Biodiversity Floodplain	
SSSI	
County Wildlife Site NNR	
LNR 🗆	
Historic/Archaeology	C ,
Conservation Area	
WHS ■ SMs ■	
Historic P and G	69
Function of Area	
Pastoral ✓ Arable ☐ Hort	iculture Recreation Other
Comments group of small pa	sture fields, for horses and cattle
Diversity simple	
Water	
Presence of Water Co	omment
Skyline	
Prominence/ importance ap	pparent Complexity complex
Comments northern edge of edge to settleme	f site forms part of skyline from south west, and well treed ent.
Key views	
To settlement	glimpsed views only from Lodge Lane to west
From settlement \(\subseteq \text{No - } \)	views from housing on western edge of settlement
Landmarks	
Detractors other	Pylons - site is crossed by two powerlines and contains 4 pylons
Intervisibility	
Site observation medium	to key features \square from key places \square
Comments Sites on valley si	de with intermittent views to west.
Tranquillity	
Noise sources	

02 April 2008 Page 125 of 299

people

Views of development one side 180

Presence of people occasional

Tranquillity summary medium

Comments very peaceful site on settlement edge with extensive rural views. No roads within or abutting site, but does contain several pylons and public footpaths

	ŭ	
Functional r	elationship of area	
with settle	ement some	with wider landscape some
with adjac	cent assessed area?	none Corridor?
Comments		be managed as part of a wider land holding with public rough. Woodland to south has separate management
Visual relati	onship of area	
with settle	ement limited	with wider landscape some
with adjac	cent assessed area?	some Setting? \square
Comments	9	from settlement apart from adjacent houses, but visual landscape and adjacent woodland is apparent as part
Are adjacen	t assessed areas muti	ually reliant
visua	lly? □	
functional	lly? □	
Comments		. 6
Settlement	edge	
Pre C20 edg	ge \square C20-21 ed dge neutral	lge ☑ Form of edge moderately indented
Comments	Solely residential edge	е
Receptors a	nd sensitivity	
Receptors		Sensitivity
rural residen	ts	high/medium
urban reside	nts	high/medium
long distance	e/public footpaths	high
		ould be significant for single rural resident, many urban
	residents, all dwelling tracks.	gs overlooking site and other users of footpath and
Potential for	r improvement of set	tlement edge and overall mitigation

02 April 2008 Page 126 of 299

Site BNBr2 - 218 Settlement: Broseley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

This gently sloping area on a ridge consisting of two fields, sloping more steeply to the north west, is well screened by vegetation from general view to the south of a minor lane, although the northern part enjoys extensive views of the north side of the Ironbridge Gorge at a distance. The northern field is overlooked along its western boundary by recent housing, most of which has a good vegetation screen. The conservation area is to the north but has limited, if any, views into the area due to tree cover. The lane dividing the fields is not in major use. The cricket ground lies to the south west.

Housing capacity medium

The area has some capacity for housing as it lies adjacent to existing housing and, through existing vehicular accesses could 'plug in' readily, and is close to amenity areas. The southern field is well screened and this and the level part of the northern field could be developed leaving the steep sloped area as green space and planted with woodland/ similar. Additional planting would be required on the eastern boundary.

Employment capacity low

The area has no capacity for employment use as this it is on a gentle ridge adjacent to housing and relatively poor access. Large structures could be visible over wider area, especially relative to PROW, possibly from some parts of Ironbridge.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form variable- mainly flat with

steeply sloping area to north

west

Ground Type Shallow soils with

impoverished patches on

hard ro

Land cover meadow

Land cover Ancient farmlands

Tree cover low hedge to eastern boundary

Settlement pattern Clustered with estate farms

Scale medium

Sense of Enclosure open

LDU level Agree?

Cultural sensitivity Moderate

✓

Ecological sensitivity High

V

02 April 2008 Page 127 of 299

Designations
Landscape Comments
AONB
Biodiversity Floodplain
SSSI =
County Wildlife Site
NNR — LNR —
Historic/Archaeology Conservation Area ✓ Conservation Area to north
WHS
SMs 🗆
Historic P and G □
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments meadow grassland and horse pasture
Diversity simple
Water
Presence of Water Comment
Skyline
Prominence/ importance apparent Complexity simple
Comments Skyline when viewed from path [not public] to the north west
Key views
To settlement
From settlement
Landmarks
Detractors
Intervisibility
Site observation mediumto key features \square from key places \square
Comments visible on valley side from north at a distance and from minor road to south.
Tranquillity Noise sources
roads industry
Views of development one side 180 Presence of people occasional Tranquillity summary medium

Visual sensitivity Moderate

~

02 April 2008 Page 128 of 299

housing which is visible. Functional relationship of area... ...with settlement limited ...with wider landscape limited ...with adjacent assessed area? limited Corridor? Comments footpath along boundary at some distance from settlement. Similar land use to adjoining site to south east, but not to north east. Part of small area of mixed farmland. Visual relationship of area... ...with settlement limited ...with wider landscape some ...with adjacent assessed area? limited Setting? Comments Overlooked by houses in adjoining development. The site is intervisible with field across track and divided only by low hedge from larger arable field on falling ridge to north east. Are adjacent assessed areas mutually reliant... ... visually? ...functionally? Comments Settlement edge Pre C20 edge C20-21 edge **✓** Nature of edge neutral Form of edge smooth/linear Comments Generally estate housing but one property's curtilage extends beyond general boundary line. Receptors and sensitivity Receptors Sensitivity urban residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium

Comments lane lightly used, some use of PROW along eastern boundary, adjacent to low

Comments Urban edge residents enjoy views over open countryside.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 129 of 299

Site BNBr2 - 219 Settlement: Broseley

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

This woodland has high biodiversity interest and sensitivity and contributes significantly via landform and land cover to the local landscape. It is also a significant component of a larger landscape unit, which would be divided and reduced in function and visual influence if this site were to change use. It forms a backdrop to an important cultural reference point for the settlement, the cricket ground, and is important visually to the edge of the settlement and in helping to screen industrial works and a factory on the settlement edge, which might otherwise be visible within the wider landscape, including the distant view from Ironbridge. The site is also of significant local informal recreational value and is well used.

Housing capacity low

The area has no capacity for housing as both landform and land cover are of high intrinsic value on the settlement edge.

Employment capacity low

The site has no employment capacity as neither landform nor land cover are amenable to employment development and both are of high intrinsic value on the settlement edge.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form steep sided mound

Ground Type Shallow soils with Land cover woodland

impoverished patches on

hard ro

Land cover Ancient farmlands Tree cover indigenous mainly deciduous

woodland

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure confined

	LDU level	Agre	ee?
Cultural sensitivity	Moderate	~	sensitivity is possibly moderate high due to industrial history and current use.
Ecological sensitivity	High		sensitivity is possibly very high due to woodland habitat.
Visual sensitivity	Moderate		visual sensitivity is likely to be high as although it is not widely visible, change of use of this site involving loss of woodland cover would have significant local impacts and would have reduce effect of separating and reducing visual

02 April 2008 Page 130 of 299

Designations
Landscape Comments
AONB 🗆
Biodiversity Floodplain
SSSI =
County Wildlife Site
NNR —
LNR
Historic/Archaeology
Conservation Area WHS
SMs 🗆
Historic P and G ■
Function of Area
Pastoral □ Arable □ Horticulture □ Recreation ☑ Other ☑
Comments biodiversity and informal recreation
Diversity simple
Water
Presence of Water Comment
Skyline
Prominence/ importance prominent Complexity complex
Comments Locally prominent treed mound provides backdrop to all adjacent sites including cricket club.
Key views
To settlement
From settlement from cricket club and environs.
Landmarks
Detractors industry industry to south
Intervisibility
Site observation mediumto key features \square from key places \square
Comments Locally prominent backcloth
Tranquillity
Noise sources
industry people
Views of development some Presence of people infrequent
Tranquillity summary medium/low

02 April 2008 Page 131 of 299

provide cover and strong rural character. Tranquillity would be higher if not for industrial noise. Functional relationship of area... ...with settlement some ...with wider landscape limited ...with adjacent assessed area? limited Corridor? Comments links to adjoining vegetated sites to provide ecological corridor and increase species diversity. Informal recreational amenity for nearby residents within settlement. Visual relationship of area... ...with settlement limited ...with wider landscape limited ...with adjacent assessed area? some Setting? Comments Provides wooded backdrop to cricket ground and housing to north west, links visually with area to south east and Barnets Leasow Mound to north east and, with these sites, contributes strong wooded character to wider area and helps screen settlement edge, including industrial uses, from Ironbridge. Are adjacent assessed areas mutually reliant... ... visually? 🗸 Comments provides setting for area to south and habitats complement each other. Settlement edge C20-21 edge **✓** Pre C20 edge Nature of edge neutral Form of edge moderately indented Comments housing and cricket ground along western edge Receptors and sensitivity Receptors Sensitivity rural residents high/medium urban residents high/medium long distance/public footpaths high/medium Comments single rural resident and several urban residents would experience severe loss of screening and visual amenity, as well as informal recreational use, if land use were to change. Users of PROW would lose sense of enclosure within woodland and rural character if woodland cleared.

Comments Area adjacent to settlement and used for walking/informal play but trees

02 April 2008 Page 132 of 299

Potential for improvement of settlement edge and overall mitigation

management of woodland to maintain health and longevity.

Site BNBr2 - 220 Settlement: Broseley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium This site contributes considerably to the setting

and biodiversity interest of Stocking Mound, which adjoins this site to the north. Its loss to development would reduce the biodiversity interest of the area via removal of wetland species, contrasting with species found on Stocking Mound. The site forms a wooded backdrop to several houses, but is not visible within the wider landscape, where there are more extensive areas of woodland nearby.

Housing capacity low The area has very limited capacity for housing as

development would result in significant loss of visual and informal recreational amenity, apparent biodiversity and is poorly located next to works and with excessive ambient industrial

noise.

Employment capacity low The area has no capacity for employment uses

as although it is adjacent to some works, this site is of high biodiversity and visual significance

locally and is therefore inappropriate.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form gently sloping minor valley floor

with local variations, possibly from former industrial uses

Ground Type Shallow soils with Land cover woodland and indigenous ground

impoverished patches on flora

Land cover Ancient farmlands Tree cover extensive deciduous woodland -

natural regeneration

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure confined

LDU level Agree?

hard ro

Cultural sensitivity Moderate part of former industrial site allowed to

regenerate naturally.

Ecological sensitivity High **☑** significant area of high biodiversity interest,

especially for wetland species.

Designations

Landscape Comments

02 April 2008 Page 133 of 299

AONB 🔲	
Biodiversity	
Floodplain 🗒	
SSSI County Wildlife Site	
NNR -	
LNR 🗏	
Historic/Archaeology	
Conservation Area	
WHS 🔳	
SMs Listopia D and C	
Historic P and G ■	
Function of Area	
Pastoral Arable Horticulture	☐ Recreation ☐ Other 🗹
Comments used for limited informal an of garden rubbish	menity, mainly for children's play and for disposal
Diversity simple	
Water	
Presence of Water ✓ Comment p	ond and ditch
Skyline	
Prominence/ importance not applical	ole Complexity
Comments	. 65
Key views	
To settlement	
From settlement	
Landmarks	
Detractors industry Adjacer winter	nt works not visible in summer but may be in
Intervisibility	
Site observation low	to key features \square from key places \square
Comments well screened by vegetation	
	•
Tranquillity	
Noise sources	
industry	
Views of development some	Presence of people occasional
Tranquillity summary medium/low	
Comments limited south west part of tranquil if not for industria	the site abuts recent development. Site would be I noise.

02 April 2008 Page 134 of 299

Functional re	lationship of area.	
with settler	nent some	with wider landscape none
with adjace	ent assessed area?	limited Corridor? \square
Comments f	unctional relationsh	hip restricted to current use for informal recreation.
Visual relation	nship of area	
with settler	nent limited	with wider landscape none
with adjace	ent assessed area?	some Setting? \square
	rovides well treed voodland to the nor	but more open south west buffer and complement to rth .
Are adjacent	assessed areas mu	itually reliant
visually	<i>j</i> ? ∨	C
functionally	/? ✓	
	rea reliant on wood ther.	dland to north for setting and habitats complement each
Settlement ed	lge	6.2
Pre C20 edge	☐ C20-21 e	edge ⊻
Nature of edg		Form of edge moderately indented
	outh west and south creened)	hern boundaries abut housing/works (latter well
Receptors and	sensitivity	
Receptors		Sensitivity
urban resident	S	high/medium
		high/medium
		s would experience visual impact and more might nformal amenity if change of use permitted.
	. 47	

Potential for improvement of settlement edge and overall mitigation

bring site into management for informal recreation.

02 April 2008 Page 135 of 299

Site BNBr2 - 221 **Settlement:** Broseley

Zone sensitivity and capacity Justification Landscape sensitivity medium The site lies in a field in the countryside to the north of the settlement enclosed by trees and woodland on three sides. It feels like a very isolated area, well screened from all views - a secret place enjoyed by walkers providing a gap with views to the north in amongst woodland. Current land use reduces relationship to wider farmed landscape, and the site has very poor access and has had its biodiversity potential reduced. Housing capacity low The site has very limited capacity for housing as it has a rural landscape character with views from the public footpath. It has a very poor relationship to settlement as it is a very isolated site with poor access between factory and works and the curtilage of two dwellings. There are significant amenity issues of industrial noise. Employment capacity low The site has no capacity for employment use as it is a rural character site with very limited access. LDU context Landscape characteristics LDU level Site comments Physiographic Hard rock uplands Land form gently sloping Land cover improved grassland Ground Type Shallow soils with impoverished patches on hard ro Land cover Ancient farmlands Tree cover none on site but on two boundaries Settlement pattern Clustered with estate farms Scale medium Sense of Enclosure enclosed LDU level Agree? Cultural sensitivity Moderate sensitivity is possibly low due to poor relationship to settlement or wider landscape Ecological sensitivity High sensitivity is moderate - improved grassland so biodiversity interest low Visual sensitivity Moderate immediately locally is very sensitive as open space surrounded by woodland, but only

Designations

Landscape Comments

02 April 2008 Page 136 of 299

accessible to two dwellings and footpath users

AONB 🗆
Biodiversity
Floodplain
SSSI County Wildlife Site
NNR
LNR
Historic/Archaeology
Conservation Area
WHS
SMs
Historic P and G 🗌
Function of Area
Pastoral □ Arable □ Horticulture □ Recreation □ Other □
Comments possibly horse pasture - newly seeded, no evidence of use but stables
adjacent/ amenity
Diversity uniform
Water
Presence of Water Comment
Skyline
Prominence/ importance not applicable Complexity
Comments
Key views
To settlement
From settlement
Landmarks
Detractors
Intervisibility
Site observation lowto key features \square from key places \square
Comments Site not visible except from lane to north and public footpath along south
west boundary
Tranquillity
Tranquillity
Noise sources
industry
Views of development some Presence of people occasional
Tranquillity summary medium
Comments The enclosed field with sight of only one house would be high medium tranquillity except for industrial noise although the factory is well screened.

02 April 2008 Page 137 of 299

Functional relationship of area	
with settlement limited	with wider landscape limited
with adjacent assessed area? lir	mited Corridor? \square
unlikely. A PROW runs a	al relationship with wider farmland, but seems along south west boundary.
Visual relationship of area	
with settlement none	with wider landscape limited
with adjacent assessed area? significant significan	gnificant Setting? \square
Comments Setting for adjacent sit field (well short of field	e, related to wider landscape along northern edge of doundary).
Are adjacent assessed areas mutua	ılly reliant
visually? 🗌	
functionally? \square	
Comments	
Settlement edge	6.5
Pre C20 edge C20-21 edge Nature of edge neutral	e ☑ Form of edge highly indented
Comments Single rural dwellings in	cluding the Fish House.
Receptors and sensitivity	
Receptors	Sensitivity
long distance/public footpaths	high/medium
rural residents	high/medium
Comments	
Comments Potential for improvement of settle	ement edge and overall mitigation

02 April 2008 Page 138 of 299

Site BNBr2 - 71 Settlement: Broseley

Zone sensitivity and capacity

- 1	111	IC1	т	t i	ca	ŤΙ	\sim	n
	ıu	וכו	ш		L.a	ш	w	

Landscape sensitivity low This is a very small site containing one dwelling,

extremely well screened and with a poor relationship to either the settlement or the wider landscape. It may be of some interest to users of the PROW but is otherwise not visible and relates only to the immediately adjacent

site to the north east.

Housing capacity low This site has no capacity for housing as it lies

next to a factory and works and is subject to high industrial noise levels. It has very poor access and already contains one dwelling. It is unrelated to the settlement and is unsuitable

for further development.

Employment capacity low The small size of this site makes it inherently

unsuitable for employment-scale development, despite its proximity to existing employment

land uses.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form flat

Ground Type Shallow soils with Land cover housing

impoverished patches on

hard ro

Land cover Ancient farmlands Tree cover limited

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure confined

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity High sensitivity is possibly moderateas contains

V

house and garden

Visual sensitivity Moderate

sensitivity is low as so well screened

Designations

Landscape Comments

AONB 🗏

Biodiversity

Floodplain <a>

SSSI 🗏

County Wildlife Site

NNR 🔳

LNR 🔳

Historic/Archaeology

02 April 2008 Page 139 of 299

WHS SMs
Historic P and G
Function of Area
Pastoral ☐ Arable ☐ Horticulture ☐ Recreation ☐ Other ☑
Comments contains one dwelling
Diversity simple
Water
Presence of Water Comment Skyline
Prominence/ importance not applicable Complexity
Comments
Key views
To settlement
From settlement
Landmarks
Detractors industry
Intervisibility
Site observation lowto key featuresfrom key places
Comments well screened plot
Tranquillity
Noise sources
industry
Views of development none Presence of people occasional
Tranquillity summary medium/low
Comments Despite isolation, this site is adjacent to a factory and subject to high industrial noise levels. Footpath along northern boundary.
Functional relationship of area
with settlement limitedwith wider landscape none
with adjacent assessed area? significant Corridor? \square
Comments Site is separate from settlement, although significantly related to adjoining site, which provides its setting. Only glimpsed views of this site obtained from lane beyond northern boundary of adjoining site.
Visual relationship of area
with settlement nonewith wider landscape none
with adjacent assessed area? significant Setting?

Conservation Area ■

02 April 2008 Page 140 of 299

Comments relates only to adjacen	t grassland, otherwise completely screened.
Are adjacent assessed areas mutua	Ily reliant
visually? □	
functionally? \square	
Comments	
Settlement edge	
Pre C20 edge ☐ C20-21 edge Nature of edge neutral	Form of edge moderately indented
Comments Very tall wall/hedge to	northern edge of factory
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high
long distance/public footpaths	high
	Co
··	lage of single dwelling. As one dwelling already on be little affected as change limited by small site size.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 141 of 299

Site BNBr3 - 215 Settlement: Broseley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

Rural site on settlement edge on sloping land, being parcels of pasture and arable set around a farmhouse with attractive old brick farm buildings, and with a copse and area of woodland. The site is generally well screened and there are few long distance views in and out. Pylons are a significant detractor. Views into site along western boundary.

Housing capacity medium/low

The area has limited housing capacity only in north west corner of site to avoid powerlines and visibility from west. Some development might be possible along eastern boundary, adjacent to recent housing, if internal boundaries are well maintained. Central, southern and western fields are highly visible from Bridgnorth Road and lie beneath powerlines. These restrictions suggest only pockets of development potential farm should be retained if possible.

Employment capacity low

Cultural sensitivity Moderate

Ecological sensitivity High

The area has no capacity for employment use as it is unsuitable for this character of site on a sloping valley side, open to views and adjacent to housing. Would also mask views up to Conservation Area of settlement on low ridge with church tower.

whole site focused on farm, so would lose

pasture appears to be semi-improved and some fields are arable, so sensitivity is likely to be

LDU context

Landscape characteristics LDU level Site comments Land form variable. Flat northern section, Physiographic Hard rock uplands then sloping down to south and Ground Type Shallow soils with Land cover pasture impoverished patches on hard ro Land cover Ancient farmlands Tree cover copse, woodland and many trees and hedges Settlement pattern Clustered with estate farms Scale small and medium field pattern. Sense of Enclosure variably enclosed to moderately LDU level Agree?

integrity if developed

moderate

02 April 2008 Page 142 of 299

	J		boundary			
Designation	S					
Landscape		Comments				
	AONB 🗏					
Biodiversity	Floodplain 🗏					
'	SSSI					
County W	ildlife Site					
	NNR □ LNR □					
						- 1
Historic/Arc	haeology ation Area					
COLISELV	WHS					
	SMs 🔳					
	ic P and G				-0	,
Function of	Area					
Pastoral 🗹	Arable 🗸 🖁	Horticulture \square	Recreation	Other 🗌		
Comments	small fields to	o north are pastu	re. Larger fields to	south ar	e arable	
Diversity of	diverse					
Water			- 30			
Presence of	f Water	Comment	165			
Skyline						
Prominence	e/ importance	e apparent	Comple	xity		
Comments	Site forms sk	yline from weste	rn boundary.			
Key views			,			
To settleme	ent 🗆		casionally visible b	ut not ke	y views	
From settle			J	,		
		20				
Landmarks	10					
Detractors	pylons	present, a	s cross southern pa nd northern part o e Dunge Farm			
Intervisibili	ty					
	ation mediu	 m	to key featur		from kou n	lacos 🗆
			9			
Comments	along part of valley side. F	western bounda Possible views are	only obtainable from ry (Bridgnorth Rd) the from the wider co first floor windows	although ountryside	the site is on a e to the south	a west.

 $\ensuremath{\checkmark}$ site is screened except along part of western

Visual sensitivity Moderate

02 April 2008 Page 143 of 299

Noise sourc	es	
roads		
	evelopment many 270 y summary medium	Presence of people
Comments	and trees. Western road farmland. Extent of site	and eastern boundaries well screened by dense hedges d boundary is variable. Southern boundary is to open e means that majority will be quite tranquil, but the bouth reduces countryside tranquillity.
Functional	relationship of area	
	lement none acent assessed area? no	with wider landscape some one Corridor?
Comments		managed as part of a wider landholding with no farmland centred on The Dunge Farm.
Visual relat	ionship of area	~ ~ ~ ~
with sett	lement limited	with wider landscape limited
with adja	icent assessed area? no	one Setting? \square
Comments	the area provides treed hills to south west.	d edge to settlement. Medium views of low rolling
Are adjacer	nt assessed areas mutua	ally reliant
visua	ally?	.60
functiona	ally? \square	
Comments		
Settlement	edge	
Pre C20 ed Nature of e	ge ☑ C20-21 edg edge neutral	e □ Form of edge moderately indented
	abuts site on small part	poundary is 20th C. Small part of Conservation Area to of northern edge. Woodland abuts small part of y, where junction is gateway to town.
Receptors		Sensitivity
rural resider	nts	high
urban reside	ents	high
roads/rail/c	cycleways	medium
Comments	development. Urban re on western edge of site	the site would experience high impact from any sidents' views are generally well screened. Road users would experience medium impact from most visible part of site and is currently very rural in
Potential fo	or improvement of settl	ement edge and overall mitigation

Tranquillity

02 April 2008 Page 144 of 299

02 April 2008 Page 145 of 299 Site BNBr4 - 216 **Settlement:** Broseley

Zone sensitivity and capacity

Justification Landscape sensitivity high/medium The setting of significant elements such as

church and cemetery along with the conservation area within the settlement should be safeguarded. This site provides a peaceful pastoral setting on very variably sloping ground with significant vegetation, which links these two elements. Any development along the road boundary to the east would jeopardise the setting of the cemetery, would reduce or eliminate pastoral views from properties along Ironbridge Road and would significantly increase the density of the settlement edge.

Housing capacity low The area has no capacity for housing as

development on this site would adversely impact the setting of the church, the cemetery and the Conservation Area, would eliminate the visual links, and would destroy the biodiversity value

of the pasture fields and boundaries.

The area has no capacity for employment use as Employment capacity low

development would be insensitive, out of scale

and inappropriate to significant cultural elements within the settlement, including elements within the Conservation Area

LDU context

Landscape characteristics LDU level Site comments Physiographic Hard rock uplands Land form variably sloping

Ground Type Shallow soils with Land cover pasture

impoverished patches on

hard ro

Land cover Ancient farmlands Tree cover dense hedgerows and trees to

field boundaries

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure enclosed

	Conse of Endlosare officiosed
LDU level	Agree?
Cultural sensitivity Moderate	church and cemetery are significant elements of any settlement, and their interrelationship can also be significant. This site links both, which increases its sensitivity.
Ecological sensitivity High	✓
Visual sensitivity Moderate	 high sensitivity due to relationship to significant cultural elements of settlement
Designations	

02 April 2008 Page 146 of 299

Landscape	Comments
AONB 🗆	
Biodiversity	
Floodplain	
SSSI	
NNR -	
LNR 🗏	
Historic/Archaeology	
Conservation Area ✓	
WHS	
SMs 🔳	
Historic P and G	
Function of Area	
Pastoral ✓ Arable ☐ H	Horticulture \square Recreation \square Other \square
Comments pasture	
Diversity simple	
Water	
Presence of Water 🔽	Comment pond and watercourse
Skyline	
Prominence/ importance	e apparent Complexity simple
Comments trees within	the area break the skyline on sloping valley sides although
ground is hig	her to the west and north
Key views	
	views to church and conservation area from east across the
	area and also to cemetery.
From settlement 🗹 v	
Landmarks churches	site links church and cemetery and contributes significantly to setting of church
Detractors major roads	Ironbridge Road along western boundary minor detractor.
Intervisibility	
Site observation high	to key features $\ lacktrlev{f V}$ from key places $\ lacktrlev{f V}$
Comments Intervisibility	with church, conservation area and cemetery
Tranquillity	
Noise sources	
roads	people
Views of development	many 270 Presence of people infrequent
Tranquillity summary n	nedium

02 April 2008 Page 147 of 299

Comments A very peaceful area adjacent to church and cemetery, with Conservation Area settlement partially screened by dense mature vegetation. Road traffic primarily a detractor along western edge, not within majority of site.

Functional relationship of area	
with settlement limitedwith adjacent assessed area?	with wider landscape some none Corridor? \square
3	aged as part of a wider landholding to the north. There northern boundary.
Visual relationship of area	
with settlement significant	with wider landscape limited
with adjacent assessed area?	limited Setting? \square
S .	n from church and cemetery and from settlement to from wider landscape to an extent by wet woodland tion.
Are adjacent assessed areas mutu	ually reliant
visually?	6,0
functionally? \square	
Comments	
Settlement edge	
Pre C20 edge ✓ C20-21 ed Nature of edge positive	ge □ Form of edge moderately indented
Comments Conservation Area	
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high/medium
urban residents	high/medium
long distance/public footpaths	high/medium
roads/rail/cycleways	medium/low
adverse impact from oplaces, both rural and from any development public footpath or sim	nts in Conservation Area may not experience significant development due to dense boundary vegetation in urban residents would experience significant impact to fix to fix when using either church or cemetery, and aply enjoying view from churchyard over countryside. In the construction of the construction o
Potential for improvement of set	tlement edge and overall mitigation

02 April 2008 Page 148 of 299

Site BNBr4 - 71 **Settlement:** Broseley

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium This site presents an area of flat open green

space behind a low stone wall, adjoining buildings within the Conservation Area of the

settlement. This makes an important contribution to the setting the settlement and Conservation Area, linking visually to adjoining farmland which remains as a green wedge on this north eastern settlement edge. The southern part of the eastern boundary to the Conservation Area on either side of the site abuts green space and this is an important part

of this characteristic of the settlement.

Housing capacity low The area has no capacity for housing as

> development would eliminate an area of green space which is part of an important green wedge and would have a high visual impact on the

Conservation Area and its setting.

The area has no capacity for employment uses Employment capacity low

as development abutting the Conservation Area

and on green space fronting residential properties would be inappropriate.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form flat

Land cover mown grass Ground Type Shallow soils with

impoverished patches on

hard ro

Land cover Ancient farmlands Tree cover none

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Moderate

~

Ecological sensitivity High mown grass has limited ecological value

although field is small with strong

hedgerows/trees- moderate

Visual sensitivity Moderate **V**

Designations

Comments Landscape

02 April 2008 Page 149 of 299

Biodiversity
Floodplain SSSI
County Wildlife Site
NNR
LNR
Historic/Archaeology Conservation Area ✓ conservation area adjacent
WHS SMs
Historic P and G
Function of Area
Pastoral ☐ Arable ☐ Horticulture ☐ Recreation ☐ Other ✓
Comments appears to be in private ownership, not used as farmland.
Diversity simple
Water
Presence of Water Comment No
Skyline
Prominence/ importance not applicable Complexity
Comments
Key views
To settlement ✓ Area forms part of green wedge on road approach to settlement core from the east towards conservation area
From settlement some significance as open green space within built-up area
Landmarks churches church tower and conservation area visible from/across site
Detractors
Intervisibility
Site observation \square to key features \square from key places \square
Comments church tower and conservation area visible from/across site
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent
Tranquillity summary medium
Comments although within settlement has open pasture field opposite which increases tranquillity, moderated by road traffic

AONB 🗏

02 April 2008 Page 150 of 299

Functional	relationship of area	
with settl	ement some	with wider landscape none
with adja	cent assessed area? no	one Corridor? \square
Comments	Appears to be part of r	esidential curtilage.
Visual relat	ionship of area	
with settl	lement significant	with wider landscape limited
with adja	cent assessed area? so	ome Setting?
Comments	•	tlement with some visual links to adjacent assessed etation] and wider rural landscape immediately to east.
Are adjacer	nt assessed areas mutua	ally reliant
visua		
Comments		
Settlement	edge	CS
Pre C20 ed Nature of e	ge ☑ C20-21 edge edge positive	e □ Form of edge moderately indented
Comments	conservation area abuts	s southern edge of site.
Receptors a	and sensitivity	
Receptors		Sensitivity
urban reside	ents	high/medium
roads/rail/c	ycleways	high/medium
Comments	visual focus in this part	of settlement and from road
Potential fo	r improvement of settl	ement edge and overall mitigation
	Si1981.	

02 April 2008 Page 151 of 299

Site BNBr5 - 217 Settlement: Broseley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area consists of pasture and meadow [to the

south east] on sloping valley sides. These are particularly marked to the north west where the main field forms a prominent hillside with adjacent housing on the skyline in views from the north. The north westerly area provides a gap between ribbon development to the north and the main settlement and also contributes to the setting of the cemetery. The area to the south east is higher up the slope but is gently sloping and better enclosed by mature trees and Folly Farm which together with topography screen it from the east. The largest field to the north east forms part of the wider landscape setting to the settlement, sloping north east.

Housing capacity medium/low The majority of the area is unsuitable for

housing due to its prominence in views, its gap function and its role as part of the wider landscape setting of the settlement. The field to the south east is possibly suitable as it is only

gently sloping and generally well enclosed.

Employment capacity low The area has no capacity for employment uses

due to its prominence in views, its gap function and its role as part of the wider landscape setting of the settlement. The field to the south east is not suitable as it is adjacent to housing and Folly Farm which is an attractive set of

buildings.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side, steep to the

north west and gentle to the

south east

Ground Type Shallow soils with Land cover pasture/meadow

impoverished patches on

hard ro

Land cover Ancient farmlands Tree cover mature trees north of Folly Farm

and on works boundary

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately open to west and enc

laaad ta aauth aaat

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity High

02 April 2008 Page 152 of 299

Designations
Landscape Comments
AONB -
Biodiversity Floodplain -
SSSI =
County Wildlife Site
NNR — LNR —
Historic/Archaeology Conservation Area -
WHS
SMs □ Historic P and G □
Function of Area
69
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments pastoral /grass
Diversity diverse
Water
Presence of Water
Skyline
Prominence/ importance prominent Complexity simple
Comments the southern edge of the area and adjacent housing acts as a skyline when
viewed from the north on the B4373 and a hedge within the site acts a skyline when viewed from the west, again on the B4373
To settlement □ on main north eastern approach to settlement [B4373]
From settlement view from adjacent housing
Trom settlement
Landmarks -
Detractors existing housing on skyline to south west
Intervisibility
Site observation mediumto key features \square from key places \square
Comments the north western part of the area is exposed to short views to the north, although the south eastern part ie fairly enclosed
Tranquillity
Noise sources
roads

~

Visual sensitivity Moderate

02 April 2008 Page 153 of 299

Views of development many 270

Presence of people frequent

Tranquillity summary medium

Comments the B4373 runs adjacent to the west and a minor road runs adjacent to the south with clear views of adjacent housing

Functional r	elationship of area				
with settlement nonewith wider landscape some					
with adjac	cent assessed area? no	ne Corridor? \square			
Comments the area appears to be managed as part of a wider landholding					
Visual relati	onship of area				
with settle	ement some	with wider landscape some			
with adjac	cent assessed area? so	me Setting? \square			
	north and the main sett contributing towards its highly visible on the nor east forms part of the vithe area to the west, or The field to the south eithe housing estate is not tassessed areas mutually?	*. C1			
Comments					
Settlement					
Pre C20 edo Nature of e		Form of edge smooth/linear			
	the adjacent housing es mitigated to an extent b nd sensitivity	tate to the southwest is on the skyline although by vegetation.			
Receptors	103	Sensitivity			
urban reside	nts	high/medium			
roads/rail/cy	ycleways	high/medium			
Comments	adjacent residents and r	roads			
Potential for improvement of settlement edge and overall mitigation					

02 April 2008 Page 154 of 299

additional native tree screening of housing to south west on skyline

Site BNBr6 - 120 Settlement: Broseley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low Degraded land on edge of settlement with poor

access, not widely visible in the wider landscape due to landform and some perimeter vegetation on eastern boundary. Only overlooked by few houses on edge of settlement

including older housing to the north. The powerline is a detractor on the southern boundary. Gentle ridge to south east prevents

views of/from wider landscape.

Housing capacity high/medium The area has capacity for housing except for

the southern part of site which is unsuitable due to the presence of a powerline. The site is partly screened from wider landscape by medium hedge. It would be preferable to develop the northern part of site only and to strengthen eastern boundary hedge to reduce visibility before any development into southern

part.

Employment capacity low The area has no capacity for employment use as

development would be out of scale with surrounding housing development, would affect residents and would be visible in the wider

landscape to the south and east.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form Very gently sloping north, with a

raised area, possibly spoil.

Ground Type Shallow soils with Land cover horse pasture

impoverished patches on

hard ro

Land cover Ancient farmlands Tree cover low hedges and some trees

along perimeter

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Moderate degraded area- no longer representative of ancient farmland

Ecological sensitivity High degraded by horse grazing - sensitivity is moderate to low for hedges and trees. One good oak.

Visual sensitivity Moderate sensitivity is low - only visible from small part of settlement and not generally visible within wider landscape

02 April 2008 Page 155 of 299

_andscape
AONB =
Biodiversity Floodplain SSSI
County Wildlife Site NNR LNR
Historic/Archaeology
Conservation Area
WHS □ SMs □
Historic P and G □
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐ Comments horse grazing in group of paddocks, defined by fences
Diversity simple
Water
Presence of Water Comment Skyline
Prominence/ importance not applicable Complexity
Comments
Comments Key views
Key views
Key views To settlement
Key views To settlement From settlement
To settlement From settlement Landmarks Detractors pylons powerlines cross southern boundary, with one pylon on
To settlement From settlement Landmarks Detractors pylons powerlines cross southern boundary, with one pylon on boundary
To settlement
To settlement □ From settlement □ Landmarks Detractors pylons powerlines cross southern boundary, with one pylon on boundary Intervisibility Site observationto key features ☑from key places ☑
To settlement
To settlement □ From settlement □ Landmarks Detractors pylons powerlines cross southern boundary, with one pylon on boundary Intervisibility Site observationto key features ☑from key places ☑ Comments Low Tranquillity Noise sources
To settlement □ From settlement □ Landmarks Detractors pylons powerlines cross southern boundary, with one pylon on boundary Intervisibility Site observationto key features ☑from key places ☑ Comments Low Tranquillity

Designations

02 April 2008 Page 156 of 299

development along W and N boundary partly screened by hedges, so quite peaceful although powerlines are intrusive and noisy to the south.

Functional	relationship of area.					
	ement limited	nono	with wider la	•		
•	cent assessed area?			Corridor?		
Comments	Site provides horse plandscape, mainly in public access.		•		· ·	
Visual relat	ionship of area					
with settl	ement limited		with wider la	ındscape	limited	
with adja	cent assessed area?	none		Setting?		
Comments	Site overlooked by o western edge mainly wider landscape to e area.	, screene	ed by hedge. Poor	hedge also	filters views of	,
Are adjacer	nt assessed areas mu	tually re	liant		62	
visua	lly? □					
functiona	lly? □			36		
Comments				(C)		
Settlement	edge			6.		
Pre C20 ed Nature of e	ge ☑ C20-21 e dge neutral	dge □	Form of edge	moderate	ely indented	
Comments	housing estate edge	mitigate	d by hedges.			
Receptors a	nd sensitivity					
Receptors		Sens	sitivity			
urban reside	ents	high	/medium			
	200	high≀	/medium			
Comments	Residents, particular interrupted.	ly on the	e northern edge w	ould have	rural view	
Potential fo	r improvement of se	ttlemen	t edge and overal	l mitigatio	n	
N/A						

02 April 2008 Page 157 of 299

Site BNCh1 - 74 Settlement: Chelmarsh

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area consists of two linear pastures gently sloping from ridge top. These are overgrown and poorly managed with some dead trees but they are fairly enclosed by trees and outgrown hedgerows to the north and north east. It to meet a hedge lies to the B4555 road and Bakehouse Lane allowing potential views into the site. Incremental 20th-century housing lies on three sides which is slightly out of place in a rural setting. Intrinsically the pastures may have some ecological or cultural value but are not widely visible and adjacent to poorly formed settlement.

Housing capacity high/medium

The area has capacity for housing providing this is implemented to a higher standard than that adjacent with the objective of improving the main road frontage and structure of the settlement. The mature tree cover should be retained.

Employment capacity low

The area has no capacity for employment as it is in a rural sloping location overlooked by, and adjacent to, housing.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form gentlly sloping valley side

Ground Type Shallow soils on hard rock Land cover fallow pasture

Land cover Ancient wooded farmlands Tree cover trees on northern and

intermediate boundaries

Settlement pattern Dispersed with large estates Scale small

Sense of Enclosure moderately enclosed

LDU level Agree?

Cultural sensitivity High

V

V

Ecological sensitivity High

Visual sensitivity Low ☐ the visual sensitivity is likely to be low to medium due to its location close to the ridge

top

Designations

Comments Landscape

02 April 2008 Page 158 of 299

AONB -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR =
LNR 🗏
Historic/Archaeology
Conservation Area -
WHS SMs
Historic P and G
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments fallow pasture- the area is disused with minimal management input
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance apparent Complexity simple
Comments the area may form the local skyline for houses to the south
Key views
To settlement -
From settlement the area lies adjacent to the B4555 but views are not possible across it
Landmarks -
Detractors -
Intervisibility
Site observation mediumto key featuresfrom key places
Comments the area lies adjacent to the B4555 which is on the top of a gentle ridge
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent Tranquillity summary medium
Comments the area lies adjacent to the B4555 to the north east, and has views of housing to the south and to a lesser extent on two other sides
Functional relationship of area

02 April 2008 Page 159 of 299

with settlement none	with wider landscape none
with adjacent assessed area? no	ne Corridor? \square
Comments the area appears to be t	two self-contained fields which are disused
Visual relationship of area	
with settlement some	with wider landscape limited
with adjacent assessed area? no	ne Setting? \square
Comments the area lies on the edge main road but generally	e of the modern part of Chelmarsh visible from the contained.
Are adjacent assessed areas mutual	ly reliant
\dots visually? \square	
functionally? \square	
Comments -	
Settlement edge	
Pre C20 edge C20-21 edge Nature of edge negative	Form of edge moderately indented
•	ncremental ribbon and scattered 'squatter type' [in oment which does not enhance the rural character of
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high
roads/rail/cycleways	high
Comments adjacent residents and u	sers of the main road
Potential for improvement of settle	ment edge and overall mitigation
manage hedgerows and add native tr	rees to hedgerows

02 April 2008 Page 160 of 299

Site BNCI1 - 157 Settlement: Claverley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

This site occupies two level fields within the southern edge of Claverley, which occupies a site surrounded to east, west and north by shallow stream valleys. To the south, the ground rises almost imperceptibly within a notably variable landscape at a wider scale. Both fields are now rough ground with some scrub, indicative of long neglected pasture, with gappy hedges that have grown out to trees and a few dilapidated farm buildings in one corner. There is a belt of conifers along part of the western boundary, screening the local telephone exchange. The site is well screened from the main part of the settlement and Conservation Area by a tall grown-out hedge, which may afford some filtered views through in winter, and is screened within the wider landscape by a medium height dense hedge and other low hedges. Recent development within the village has extended the village envelope to the south in two fingers to the east and west of the site. A well used public footpath crosses the site obliquely.

Housing capacity medium

The site has some capacity for housing as it is well screened both from the village and from the wider landscape. Young woodland planting to the south will, over time, provide a complete screen from this direction. Recent development has extended beyond the southern end of the site to both the east and west of the site and the southern boundary of the site is a dense, tall tree belt (grown out hedge), in better condition than the relic hedge between the two fields. Development here would be separate from the Conservation Area core of the village but adjacent to much of the more recent housing. There would be no problems of access and the site should present no technical obstacles to development. The public footpath should be retained, preferably along its existing route.

Employment capacity low

There is no capacity for employment use by reason of its scale and proximity to housing. Its scale might well make it visible within the wider landscape to the south and above the vegetation currently screening the site to the north.

LDU context

02 April 2008 Page 161 of 299

Physiographic Soft rock lowlands				Land form	level with minor local dip
Ground Typ e San gley	dy brown soils v yed patches	with		Land cover	rough ground
Land cover Set	tled farmlands			Tree cover	overgrown hedges to most boundaries with conifers to part of western boundary
Settlement pattern Clus	stered with sma	all fa	arms	Scale	medium
			Sense o	of Enclosure	moderately open
Cultural sensitivity M Ecological sensitivity V	loderate		ikely to b		dium sensitivity as now b, but neglected.
Visual sensitivity M	loderate	~			
Designations					C 0 "
Landscape AONB	Comments				* 0
Biodiversity Floodplain SSSI County Wildlife Site NNR LNR			Ċ	SUI	
Historic/Archaeology Conservation Area WHS SMs Historic P and G Function of Area		Area	a to north	n west	
Pastoral Arable	Horticulture [_ I	Recreation	on 🗹 Othe	r 🗌
Comments neglected pa	asture, now rou	ıgh g	round us	ed by dogwa	lking
Diversity simple					
Water					
Presence of Water Skyline	Comment -				
Prominence/ important	e not applicat	ole		Complexity	
Comments -					
Key views					
To settlement	-				
From settlement	_				

Site comments

Landscape characteristics LDU level

02 April 2008 Page 162 of 299

Landmarks		-		
Detractors		-		
Intervisibili	ty			
Site observ	ation low	t	o key features \square	from key places $\ \Box$
Comments		e limited longer v	iews from the south	by vegetation to the on rising ground.
Tranquillity	1			
Noise source	es			
roads		people		C.
Views of de	evelopment many	270	Presence of peopl	e occasional
Tranquillity	y summary mediu	m		
Comments	hedge and low bar	k. The area is ov	adjacent housing we erlooked to the west te used for dogwalki	and partly to east by
Functional	relationship of are	a	1	
with settl	lement limited	W	ith wider landscape	limited
with adja	cent assessed area	1?	Corridor	? 🗆
Comments	which is unmanage	ed. It appears to	ettlement runs throu have little functiona which has been plant	I relationship to the
Visual relat	ionship of area		V	
with settl	lement limited	w	ith wider landscape	limited
with adja	cent assessed area	? none	Setting?	
Comments	part of its western	boundary and or	ooth from the settle ne point on its easter ening dense hedges.	
Are adjacer	nt assessed areas n	nutually reliant		
visua		-		
Comments	69,			
Settlement	edge			
Pre C20 ed Nature of e	J	edge ✓ Form	n of e dg e smooth	/linear
	settlement of limit relationship to the	ted merit. Estate	dary froms a southern housing to the north a to the north west.	n also bears little
	and sensitivity			
Receptors		Sensitivity		

02 April 2008 Page 163 of 299

rural residents high/medium long distance/public footpaths high/medium

Comments local residents have views from the west over the southern field, while the northern field is screened by conifers. Users of the PROW enjoy the field's amenity at present.

Potential for improvement of settlement edge and overall mitigation

_

02 April 2008 Page 164 of 299

Site BNCI2 - 156 Settlement: Claverley

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area is an arable field with a convex slope down to the valley of the Danford Brook and the north and also to the east. The field has a distinctive rounded profile rising slightly above the housing to the west some of which is part of the village Conservation Area. This housing has mature gardens with trees which form a positive edge and there are further wet woodland trees including poplars to the south. There are a number of trees on the southern boundary which partially screen the housing estate and school to the south. These latter trees and houses form the skyline when viewed from the north along with the crest of the field. Public footpaths form the northern and western boundaries of the field and a further footpath crosses the southern portion of the site. Views are possible out towards the attractive rolling valley landscape to the north and east. Overall, the field itself provides an attractive setting for the adjacent Conservation Area houses and can be appreciated from several PROWs.

Housing capacity low

The area has no capacity for housing as it forms an attractive setting to the conservation area on the eastern edge of the village, is relatively steeply sloping with a locally prominent rounded skyline.

Employment capacity low

The area has no capacity for employment use as it forms an attractive setting to the conservation area on the eastern edge of the village, is relatively steeply sloping with a locally prominent rounded skyline.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form rounded hill and steep valley

sides sloping to the north and

east

Ground Type Sandlands Land cover arable

Land cover Estate farmlands Tree cover note trees within field

boundaries but wet woodland to the north and trees in gardens to the south and west, and school grounds to the south

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure open

02 April 2008 Page 165 of 299

LDU level	Agree?
Cultural sensitivity Moderate	✓
Ecological sensitivity Moderate	the ecological sensitivity is likely to be low due to the arable use of the field
Visual sensitivity Low	the visual sensitivity is likely to be medium due to the area's prominence on valley side
Designations	
Landscape Comments	
AONB 🗏 -	
Biodiversity Floodplain SSSI County Wildlife Site NNR LNR	
Historia/Archaeology	
Historic/Archaeology Conservation Area ✓ Conservation WHS □ the area	on Area and listed buildings adjacent or overlooking
SMs ☐ Historic P and G ☐	
Function of Area	
Pastoral ☐ Arable ☑ Horticulture Comments arable	e □ Recreation □ Other □
Diversity simple	
Water	
Presence of Water Comment Skyline	
Prominence/ importance apparent	Complexity
PROW to the north	d trees adjacent former skyline when viewed from
Key views	
·	ublic rights of way within field and to the north servation area
From settlement uiews out over conservation	er the field from adjacent residences within area
Landmarks churches churc	h to the south west [not visible from the field itself]
	I sewage works in the valley floor to the west is a detractor
Intervisibility	

02 April 2008 Page 166 of 299

Site observ	ation medium	to key features $\ \square$ from key places $\ \square$
Comments	. 3	rom the valley bottom and is visible from the other long the valley to the east as well as from adjacent
Tranquillity		
Noise source	es	
people		
Views of de	evelopment many 270	Presence of people infrequent
Tranquillity	summary medium	
Comments	housing is visible on two area which is rural in ch	sides and footpaths run through and adjacent to the aracter
Functional i	relationship of area	
with settl	ement some	with wider landscape some
with adja	cent assessed area? no	one Corridor? \square
Comments	the area appears to be public footpath linking	managed as part of a wider landholding and has a into the settlement
Visual relati	ionship of area	
with settl	ement some	with wider landscape some
with adja	cent assessed area? no	one Setting?
Comments	the area forms part of the adjacent Conservat	the rural valley side and abuts and acts as setting to ion Area houses
Are adjacer	nt assessed areas mutua	lly reliant
visua		10
functiona	lly? □	
Comments	-	
Settlement	edge	
Pre C20 edo Nature of e	-	Form of edge smooth/linear
<	settlement, some within the relatively new estat minor detractors	ure gardens to the west form a positive edge to the notice that the Conservation Area, while those to the south in e on higher ground are more prominent and act as
	nd sensitivity	Sonsitivity
Receptors rural resider	nts	Sensitivity
		high
iong distance	e/public footpaths	high

Comments adjacent houses and users a public footpaths

02 April 2008 Page 167 of 299

_

02 April 2008 Page 168 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area consists of the extensions to three adjacent gardens with fence boundaries and overlooked by the adjacent listed and other dwellings, the majority of which are in the Conservation Area. A small screen belt has been located to the east of the adjacent public footpath to visually separate the area from the adjacent area under consideration- an arable field. At present the separation has not been achieved as the belt is narrow and immature. It is highly unlikely that housing would come forward in this area due to apparent land ownership and in any case the area is sensitive due to its location adjacent to the Conservation

Area.

Housing capacity low The area has no capacity for housing as it is in

use as gardens and is adjacent to the

Conservation Area.

Employment capacity low The area has no capacity for employment use as

it is in use as gardens and is adjacent to the

Conservation Area.

LDU context

Landscape characteristics LDU level

Physiographic Soft rock lowlands

Ground Type Sandlands

Land cover Estate farmlands

Site comments

Land form gently sloping valley side

Land cover gardens

Tree cover young small screening belt to

the east

Settlement pattern Clustered with estate farms

Scale very small

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Moderate

V

Ecological sensitivity Moderate

V

Visual sensitivity Low

V

Designations

Landscape Comments

AONB 🔳

Biodiversity

Floodplain

SSSI 🔳

County Wildlife Site

NNR 🔳

02 April 2008 Page 169 of 299

LNR 🗏
Historic/Archaeology Conservation Area ✓ Conservation Area and listed buildings adjacent and whs □ overlooking the area
SMs ☐ Historic P and G ☐
Function of Area
Pastoral □ Arable □ Horticulture □ Recreation □ Other ✓
Comments gardens
Diversity simple
Water
Presence of Water Comment - Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement views across gardens to conservation area dwellings from public footpath
From settlement views across gardens from Conservation Area dwellings
Landmarks -
Detractors -
Intervisibility
Site observation lowto key featuresfrom key places
Comments gardens relatively enclosed which will increase when tree screen to east grows
Tranquillity
Noise sources
people
Views of development one side 180 Presence of people infrequent Tranquillity summary medium
Comments the area is part of the settlement with users of the footpath and gardens
Functional relationship of area
with settlement significantwith wider landscape nonewith adjacent assessed area? none Corridor?
Comments self-contained gardens

02 April 2008 Page 170 of 299

with settlement significant	with	wider landscape limited	
with adjacent assessed area?	imited	Setting? \Box	
Comments the area is separated from the adjacent area and from the wider landscape by the footpath and small screen belt			
Are adjacent assessed areas mutu	ıally reliant		
visually? □			
functionally? \square			
Comments -			
Settlement edge			
Pre C20 edge ✓ C20-21 ed Nature of edge positive	•	f edge moderately indented	
Comments the majority of adjace mature gardens	ent houses are wi	thin the Conservation Area and have	
Receptors and sensitivity			
Receptors	Sensitivity		
rural residents	high		
long distance/public footpaths	high	*	
Comments adjacent residents an	d public footpath	ı users	
Potential for improvement of set	tlement edge an	d overall mitigation	

This green belt is of inappropriate fast-growing species which should be complemented by slow-growing native species such as oak and ash

02 April 2008 Page 171 of 299

Settlement: Ditton Priors Site BNDP1 - 170

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site consists of two steeply sloping unimproved pasture fields. The lumpiness of the surface of the larger field suggests alternative uses at some time, possibly linked to the many munitions stores located nearby. The village of Ditton Priors occupies a small hill and this site is located on its eastern flank, where it slopes down towards a shallow stream valley with dense riparian vegetation. Site boundaries consist of medium hedges and many deciduous trees, especially to the boundary with the Education Centre and some of the houses in Brown Clee Road. The site is one of several green fields within the village, which at this end is characterised by a dispersed linear pattern with many 'gaps'. As such the site contributes to the overall character of this part of the village, whereas the core is more densely nucleated. It is overlooked by adjacent properties but is not generally visible within the wider landscape due to local topography and vegetation.

Housing capacity medium

If it is considered unnecessary to conserve this site as open green space within the settlement, then it has some potential for housing development. It may be preferable to restrict development to a southern line that is an extension of the southern edge of the adjacent cul-de-sac, which would follow an existing field boundary through part of the site. Care would be required to reduce visual impact on neighbouring dwellings and to create an appropriate road frontage design. The pond on the western boundary should be conserved.

Employment capacity medium/low

Should employment development be required in this settlement, this site might be able to accommodate some small-scale single storey structures, set back from the road behind existing housing and preferably closer to the eastern boundary. The road frontage should be retained for housing development if appropriate.

LDU context

Landscape characteristics LDU level

Physiographic Hard rock uplands

Ground Type Shallow brown soils on hard rock

Site comments Land form steep slope Land cover pasture

02 April 2008 Page 172 of 299 Tree cover trees along some boundaries, plus hedges

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure moderately enclosed

	LDU level	Agr	ee?
Cultural sensitivity	Moderate	✓	may be higher if associated with WWII activities in area
Ecological sensitivity	Moderate	~	possibly higher due to unimproved pasture
Visual sensitivity	Moderate	~	
Designations			
Landscape AONB	Comments		
Biodiversity Floodplain SSSI County Wildlife Site NNR LNR			Conne
Historic/Archaeology Conservation Area WHS		· II Ia	and uses- factory and munitions storage but not
SMs Historic P and G			
Function of Area			~
Pastoral ☑ Arable □	Horticulture	· 🗆	Recreation □ Other □
Comments rough ungi	razed unimprov	ed p	pasture fields
Diversity simple		_	
Water			
Presence of Water Skyline	✓ Comment	sma	all pond on western boundary
Prominence/ importa	nce not applic	able	Complexity
Comments -			
Key views			
To settlement	-		
From settlement	-		
Landmarks	-		
Detractors	minor	det	ractor of tarmac access into field
Intervisibility			

02 April 2008 Page 173 of 299

site observ	ation medium	to key features $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
Comments	on a valley side but fai around site and across	rly well screened by large hedgerows and trees both valley
Tranquillity	1	
Noise source	es	
roads		
Views of de	evelopment many 270	Presence of people infrequent
Tranquillity	y summary medium	
Comments	· ·	WWII development visible on two sides of site. orth western boundary, but not busy.
Functional	relationship of area	C)
with settl	lement limited	with wider landscape limited
with adja	cent assessed area? no	one Corridor?
Comments		pen spaces between housing in this part of village rt of wider WWII land uses within and around
Visual relat	ionship of area	
with settl	lement some	with wider landscape limited
with adja	cent assessed area? no	one Setting? \square
Comments	the site is a gap in ribbo landscape is limited by	on development. Its relationship to the wider vegetation.
Are adjacer	nt assessed areas mutua	lly reliant
visua	•	
functiona	lly? □	
Comments	ů .	narrow; bulk of site lies behind housing fronting ent to housing in Brown Clee Road, so relationship is
Settlement	edge	
Pre C20 ed	·	
Nature of e	edge neutral	Form of edge moderately indented
Comments	9 .	of N boundary and along most of W boundary, with oundary anfd sewage works to SW.
	and sensitivity	
Receptors		Sensitivity
rural resider	nts	high
roads/rail/c	ycleways	high

Comments adjacent residents and road users

02 April 2008 Page 174 of 299

02 April 2008 Page 175 of 299

Site BNDP2 - 169 Settlement: Ditton Priors

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

This site consists of a level field in arable cultivation set to the rear of dwellings in the Conservation Area. It has an enclosed aspect, being well screened by woodland and dense field boundaries to the south and by trees to the east, which screen a trading estate. Road frontage is limited to the entrance to the village Post Office aned surgery, which lie between the site and the remainder of the Conservation Area. Although the site lies adjacent to the Conservation Area, it lies behind the properties which contribute to that designation. It therefore contributes little to the settlement or to its setting and is not generally visible in the wider landscape.

Housing capacity medium

The site has some capacity for housing as development on this site could strengthen the village core by focusing more housing around the key village services, without detracting from the Conservation Area due to its well-screened location. Care would be required to minimise visual intrusion on adjoining properties. The ditch and riparian vegetation along the southern boundary should be retained and conserved

Employment capacity low

Site has no capacity for employment use due to its location in the centre of the settlement, next Conservation Area and where it is surrounded on two sides by residential development.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form level

Ground Type Shallow brown soils on hard Land cover arable farmland

rock

Land cover Ancient farmlands Tree cover dense vegetation along

boundaries

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Moderate

✓ proximity to Conservation Area, but not to main core and frontages

Ecological sensitivity Moderate

✓ low sensitivity as an arable field

✓ low-medium sensitivity due to significant screening and enclosure

02 April 2008 Page 176 of 299

Landscape	Comments
AONB ✓	in AONB
Floodplain SSSI County Wildlife Site NNR LNR	
Historic/Archaeology	
Conservation Area ✓ WHS ☐ SMs ☐ Historic P and G ☐	adjacent to Conservation Area
Function of Area	
Pastoral ☐ Arable ☑ H Comments arable	Horticulture Recreation Other
Diversity simple	*
Water	• 6
Presence of Water ✓ Skyline	Comment ditch along southern boundary
Prominence/ importance	e not applicable Complexity
Comments -	
Key views	
To settlement	
From settlement $\ \square$ -	
Landmarks Detractors	church tower to the north west present but not key view -
Intervisibility	
Site observation low	to key features $\ \square$ from key places $\ \square$
	ying with strong tree cover to the south and east and the o the north and west
Tranquillity	
Noise sources	
roads	people
Views of development	many 270 Presence of people frequent
Tranquillity summary m	nedium
Comments although site	has only small road frontage, it also has village Post Office and

Designations

02 April 2008 Page 177 of 299

surgery on boundary

Functional r	elationship of area	
	ement some	with wider landscape some
with adjac	cent assessed area? no	one Corridor? \square
Comments		managed as part of a larger field and wider footpath runs diagonally across it linking into the
Visual relati	onship of area	
with settl	ement limited	with wider landscape none
with adja	cent assessed area?	Setting? \Box
Comments	and by residents prima	rage to Station Road and is overlooked by the surgery rily in modern dwellings within the Conservation Area ened from the wider landscape by the dense be Wood to the south.
Are adjacen	t assessed areas mutua	ally reliant
visua	lly? □	
functiona	lly? □	
Comments		A.C.
Settlement	eage	
Pre C20 edo Nature of e	ge ☑ C20-21 edg dge positive	e ☑ Form of edge moderately indented
Comments	· ·	rectly adjacent to this site consists of the back ern houses within the Conservation Area
Receptors a	nd sensitivity	
Receptors		Sensitivity
rural residen	ts	high
long distance	e/public footpaths	high
roads/rail/cy	ycleways	medium
Comments		es the site from north west to the south east and users of the Station Road overlook the site.
Potential fo	r improvement of settl	ement edge and overall mitigation

02 April 2008 Page 178 of 299

Site BNDP3 - 171 Settlement: Ditton Priors

Zone sensitivity and capacity

Justification

Landscape sensitivity medium The site is part of a low lying pasture on the

northern edge of the settlement. It is bounded by housing to the west, the school to the south, the main northern approach to the village on its north western boundary and by open field to the east. The hedge to the lane is low but other hedges to the field are high with some trees and the surrounding landscape has an enclosed feel. Views are possible across the site from the approach road, adjacent housing and the school building. The Shropshire Hills AONB lies the other side of the lane with gently sloping arable

fields.

Housing capacity medium The site has some capacity for housing providing

it appropriately addresses the road and is a positive introduction to the village reflecting the Conservation Area character and vernacular detailing the materials. A strong hedge and tree belt should also be located to the east to provide a rounding off of the village at this

point.

Employment capacity low The area has no capacity for employment

development due to its rural location adjacent to, and overlooked by, housing and on the

approach to the village.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form flat

Ground Type Shallow brown soils on hard Land cover pasture

rock

Land cover Ancient farmlands Tree cover high hedge and tree boundaries

to south and west

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately enclosed

LDU level Agree?

Cultural sensitivity Moderate

Ecological sensitivity Moderate

Visual sensitivity Moderate ✓

Designations

Landscape Comments

02 April 2008 Page 179 of 299

AONB 🗏	Shropshire Hills A	ONB directly to the west	
Biodiversity			
Floodplain SSSI	-		
County Wildlife Site			
NNR 🗏			
LNR 🗆			
Historic/Archaeology			
Conservation Area	-		
WHS 🔲			
SMs Historic P and G			
Function of Area			
	Horticulture 🗆 F	Recreation \square Other \square	70,
Comments improved pas	ture grazed by cat	tie- part or a rield	
Diversity simple			60
Water			
Presence of Water $\ \square$	Comment -		
Skyline		*.G	
Prominence/ importance	not applicable	Complexity	
Comments -			
Key views			
To settlement	-		
From settlement $\ \Box$ -			
Landmarks	-		
Detractors	0,		
Intervisibility			
Site observation low	80	to key features	from key places
	cated on the valley	/ floor with settlement to	
	Iscape of high hedg		the south and west
Tranquillity			
Noise sources			
roads	people		
Views of development	many 270	Presence of people	rare
Tranquillity summary m	nedium		
	•	al development to the we e. A moderately busy lan	

02 April 2008 Page 180 of 299

Functional relationship of area.	
with settlement none	with wider landscape some
with adjacent assessed area?	none Corridor? \square
Comments the area is managed with no public acces	as part of a wider landholding and a larger field but s.
Visual relationship of area	
with settlement limited	with wider landscape some
with adjacent assessed area?	none Setting? \square
north, although it co	ural setting to the settlement as approached from the ontributes little to the wider landscape, being low lying However, it also acts as a backdrop to the school.
Are adjacent assessed areas mu	tually reliant
\dots visually? \square	
functionally? \square	
Comments -	C.O.
Settlement edge	
Pre C20 edge ☐ C20-21 e	
Nature of edge neutral	Form of edge smooth/linear
Comments edge is formed by re-	cent housing and the school
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high/medium
roads/rail/cycleways	high/medium
Comments adjacent residents a	and road users
Potential for improvement of se	ttlement edge and overall mitigation

02 April 2008 Page 181 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site lies at the northern end of Eardington, on land rising slightly to the west, and consists of two medium fields of improved pasture. There are mature trees to part of the eastern and western boundaries, with medium hedges along the remainder of the western boundary and fencing to the north. The site is visible when approaching from the north, when it forms an important setting for existing housing around a road junction. It also forms a rural backdrop to the 20th C estate along much of its eastern boundary.

Housing capacity medium/low

The site has capacity for housing on the southern field, but not on the northern. On the southern field it would be well screened by existing development and vegetation from the remainder of the settlement and the wider landscape, and could contribute to the creation of a denser core to the village, which currently presents a rather straggling, linear ribbon-type form. On the northern field housing development would extend the settlement into the wider landscape, linking it more closely to the development at Stonehaven, which is unfortunately suburban in character. Development here would set a precedent for larger scale development in adjacent fields.

Employment capacity low

The site has no capacity for employment due to the proximity and overlooking of existing housing and its rural location.

LDU context

Landscape characteristicsLDU levelSite commentsPhysiographic Hard rock lowlandsLand form gently slopingGround Type Gleyed brown soils on hard rockLand cover pastureLand cover Ancient farmlandsTree cover mature trees to some boundariesSettlement pattern Clustered with small farmsScale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity High moderate sensitivity as improved pasture fields

Ecological sensitivity Moderate

Visual sensitivity Moderate

✓

02 April 2008 Page 182 of 299

Landscape	Comments
AONB 🗏	-
Biodiversity Floodplain SSSI County Wildlife Site NNR LNR	
Historic/Archaeology	
Conservation Area WHS SMs Historic P and G	
Function of Area	
Pastoral ✓ Arable ☐ H Comments two improved	
Diversity simple	
Water	
Presence of Water Skyline	Comment possible ditch to part of western boundary
Prominence/ importance	e apparent Complexity
Comments western bour east	ndary hedge forms local skyline from adjacent housing to the
Key views	
To settlement	
From settlement $\ \square$ -	~0,
Landmarks	
Detractors	minor detractors in rural development to the north
Intervisibility	
Site observation low	\ldots to key features $\ \square$ \ldots from key places $\ \square$
_	nerally enclosed by trees to the north, housing to the east and rising to the west.
Tranquillity	
Noise sources	
roads	
Views of development	one side 180 Presence of people occasional

Designations

02 April 2008 Page 183 of 299

Comments only small portion of one boundary abuts minor road, but views of development to the east.

Functional relationship of area...

T directional i	relationship of alca	
with settl	lement none	with wider landscape some
with adja	cent assessed area? n	none Corridor? \square
Comments	the fields appear to be public access.	e managed as part of a wider landholding but have no
Visual relat	ionship of area	
with settl	lement some	with wider landscape some
with adja	cent assessed area? n	none Setting? \square
	forms farmland backdr adjacent site.	the minor approach from north only but otherwise rop to housing to east. It is screened by trees from
	nt assessed areas mutu	ally reliant
visua	•	Co
Comments	-	*
Settlement	edge	
Pre C20 ed Nature of e	ge □ C20-21 edg edge neutral	ge √ Form of edge smooth/linear
Comments		all estate on eastern edge of site, although there is opment to the north, separated by two small fields.
Receptors a	and sensitivity	
Receptors		Sensitivity
rural resider	nts	high/medium
roads/rail/c	ycleways	high/medium
Comments	adjacent residents and	users of the minor road to the north
Potential fo	r improvement of sett	lement edge and overall mitigation

02 April 2008 Page 184 of 299

Site BNEa2 - 155 Settlement: Eardington

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site consists of three small fields of improved pasture on a slightly sloping site on the south western edge of the settlement of Eardington, which occupies a gently sloping site on the western side of the Severn valley. The site slopes gently north east towards a minor stream valley, which contains dense riparian vegetation. All fields between this woodland and the site have strongly vegetated boundaries, and the settlement itself screens the site from views to the north and east. It is thus not visible from the Severn valley although views towards the southern part of the site are possible from the B4555. The site is part of the wider farmland backdrop to the village, although formerly more closely associated with Manor Farm, where there has been much recent housing development.

Housing capacity medium/low

The site may have some capacity for housing given the north eastern field's well screened location to the rear of housing along the main street. There is some potential for housing development if good access can be obtained and the public footpath and stream corridor are enhanced and retained. Also the setting of the older houses to the north should be retained. However, the site as currently defined extends outside the village envelope into wider countryside, and it would be preferable to limit any development to this area only, which would retain an indented boundary to the settlement. Over time there may be more pressure to develop this site, which is well screened from the wider landscape [except to the south east] and is close to the village hall, thus a focus of village activity.

Employment capacity low

There is no potential for employment development given its location mainly outside the village envelope and adjacent to residential development, with which it would be out of scale and inappropriate.

LDU context

Landscape characteristics LDU level

Physiographic Hard rock lowlands

Ground Type Gleyed brown soils on hard rock

Site comments

Land form gently sloping

Land cover pasture

02 April 2008 Page 185 of 299

Tree cover well treed and hedged field boundaries

Settlement pattern Clustered with small farms Scale small

Sense of Enclosure moderately enclosed

LDU le	vel Agree?	
Cultural sensitivity High	✓	
Ecological sensitivity Modera		
Visual sensitivity Modera	te 🗸	
Designations		
Landscape Con	ments	
AONB 🗆 -		3
Biodiversity		
Floodplain 🖳 - SSSI 🗏		
County Wildlife Site		
NNR 🗏		
LNR 🗏		
Historic/Archaeology		
Conservation Area 🔳 -		
WHS I		
SMs □ Historic P and G □	. 6	
Function of Area		
Pastoral ✓ Arable ☐ Horti		
Comments three improved pa	sture fleids	
Diversity simple		
Water	0.	
Presence of Water Cor	nment pond adjacent to northern boundary	
Skyline		
Prominence/ importance no	applicable Complexity	
Comments the site lies on a	slope with skyline to the west	
Key views		
To settlement -		
From settlement \Box -		
Landmarks		
Detractors		
Intervisibility		
Site observation medium	to key features \square from key places	

02 April 2008 Page 186 of 299

by the settlement to the east Tranquillity Noise sources Views of development one side 180 Presence of people infrequent Tranquillity summary medium Comments screened from road noise by development but a footpath runs through the site Functional relationship of area... ...with wider landscape some ...with settlement some ...with adjacent assessed area? none Corridor? Comments the area appears to be managed as part of wider landholding and provides access from the settlement to wider landscape via public footpath Visual relationship of area... ...with wider landscape some ...with settlement limited ...with adjacent assessed area? none Setting? Comments screened from the majority of the settlement by recent development, and from wider landscape by treed and hedged field boundaries although views are possible towards the site from the B4555. Are adjacent assessed areas mutually reliant ... visually? ...functionally? Comments -Settlement edge C20-21 edge ✓ Pre C20 edge ✓ Form of edge Nature of edge neutral highly indented Comments positive historic housing edge to the north around Manor Farm with recent development on former farmland adjacent to farmhouse, plus other less recent housing in cul-de -sac to the south east. Receptors and sensitivity Receptors Sensitivity rural residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium Comments Views towards site from B4555 to the south east [from which any new

Comments though the site lies on a slope it is moderately enclosed by hedgerows and

02 April 2008 Page 187 of 299

from farm may be partially obscured by woodland.

structures southern edge of the site would be apparent]. New development faces away from site, but some of the older housing has views over. Views

_

02 April 2008 Page 188 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This site consists of a small, gently sloping triangle of improved pasture/grass ley at a junction on the northern edge of Eardington, with only low hedge boundaries, including a fence to the north. The land rises gently to the west and falls gently to the east towards the River Severn, but there is little indication on site of being on a valley slope. The site acts as a foreground for the property known as The Elms, which has a semi-rural character, being separated from the settlement by this site and being otherwise surrounded by open farmland. Thus the site acts as a focal break point on the northern edge of the settlement, which here lies very close to Daniels Bridge and the development leading into Bridgnorth. As such it is important to maintain the separation of Eardington, although the site itself is of only moderate landscape sensitivity.

Housing capacity medium/low

The site has very little if any capacity for housing as it would over prominent at a focal point in the village, be in full view of The Elms, and would be visible both from housing along its western boundary and to all road users. As the site has low, permeable boundaries, any development on the site would be highly visible through 360 degrees.

Employment capacity low

The site has no capacity for employment use due to its openness, proximity to existing housing and location at a focal point on the edge of the settlement.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock lowlands Land form flat

Ground Type Gleyed brown soils on hard Land cover grassland

rock

Land cover Ancient farmlands Tree cover none

Settlement pattern Clustered with small farms Scale small

Sense of Enclosure moderately open

L	.DU level	Agree?
Cultural sensitivity H	ligh	$\hfill \square$ there is no indication of high sensitivity on site.
Ecological sensitivity M	loderate	\checkmark
Visual sensitivity M	loderate	☐ sensitivity is high as the open site is clearly

02 April 2008 Page 189 of 299

visible from most angles.

Designations
Landscape Comments
AONB — -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR —
LNR —
Historic/Archaeology
Conservation Area -
WHS □ SMs □
Historic P and G
Function of Area
Pastoral ✓ Arable ✓ Horticulture □ Recreation □ Other □
Comments grass ley/improved pasture
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement prominent on northern approach B4555 road to the village
From settlement
Landmarks -
Detractors -
Intervisibility
Site observation mediumto key featuresfrom key places
mic neg route es
Comments moderately open site with low hedges and gently sloping topography in environs especially to the east
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent
Tranquillity summary medium/low

02 April 2008 Page 190 of 299

Comments the Bridgnorth B4555 road is busy, and this triangular site is surrounded on two sides by roads, with a single dwelling on the other.

Functional relationship of area	
with settlement nonewith adjacent assessed area? no	with wider landscape limited one Corridor?
Comments site may be managed a	s part of wider landholding but has no public access
Visual relationship of area	
with settlement some	with wider landscape some
with adjacent assessed area? no	one Setting? 🗹
Comments focal point on edge of change point	settlement and link to wider rural landscape - a
Are adjacent assessed areas mutua	ally reliant
visually? \square	
functionally? \square	
Comments -	C,O
Settlement edge	
Pre C20 edge ☐ C20-21 edge	e ☑
Nature of edge neutral	Form of edge moderately indented
· · · · · · · · · · · · · · · · · · ·	ern boundary with establishing gardens and one separated from the settlement by the site.
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high/medium
roads/rail/cycleways	high/medium
	of the site, is the most sensitive receptor. Some bundary have views over site. Road users will be er of site.
Potential for improvement of settl	ement edge and overall mitigation

02 April 2008 Page 191 of 299

Site BNHi1 - 163 Settlement: Highley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium The area is a large arable field on the north

eastern edge of the settlement. It rises up from the linear 20th C housing estate edge towards the crest of the gentle ridge on which the settlement is located. The low eastern hedgerow forms the skyline which is visible from both the valley sides to the east [Severn valley] and the west. There are a few hedgerow oaks on the eastern and northern boundaries but none to the east. Well used allotments lie in the southern corner of the area. Overall the area is

widely visible to the east of the ridge line

hedgerow and to the west.

The area has very limited capacity for housing as Housing capacity medium/low

> it is open and exposed and would extend the settlement envelope to the north and if it reached the ridge line would be visible not only from the west but also the east [Severn Valley], which again would extend the apparent

settlement extent significantly. The allotments

are well used and should be retained.

Employment capacity low The area has no capacity for employment use as

it is in a sloping prominent position adjacent to

housing.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form gently sloping ridge top

Ground Type Shallow soils on hard rock Land cover arable

Land cover Settled farmlands Tree cover a few widely spaced mature

oaks on western boundary

Settlement pattern Dispersed with small farms Scale large

Sense of Enclosure open

LDU level Agree?

Cultural sensitivity High the cultural sensitivity is likely to be low to

medium as it is a large arable field

Ecological sensitivity Moderate ☐ the ecological sensitivity is likely to be low as

it is a large arable field

Visual sensitivity High **V**

Designations

Landscape Comments

02 April 2008 Page 192 of 299

AONB 🗆 -
Biodiversity
Floodplain — - SSSI —
County Wildlife Site
NNR =
LNR
Historic/Archaeology
Conservation Area -
WHS SMs SMs SMs SMs SMs SMs SMs SMs SMs SM
Historic P and G
Function of Area
Pastoral □ Arable ☑ Horticulture □ Recreation □ Other □
Comments arable
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance prominent Complexity simple
Comments the eastern edge of the field is a hedge which runs along the ridge top skyline which is clearly visible from the adjoining ridges and valley sides
Key views
To settlement views are possible towards this ridge top settlement and field from the east [to the hedgerow on the ridge top] and from the west
From settlement \(\sigma\) adjacent relatively new housing overlooks the site from the south west
Landmarks -
Detractors -
Intervisibility
Site observation highto key features \square from key places \square
Comments as the field runs to the ridge top it has wide visibility
Tranquillity
Noise sources
roads
Views of development one side 180 Presence of people frequent
Tranquillity summary medium
Comments a minor road run adjacent to the field and it overlooks a housing estate to

02 April 2008 Page 193 of 299

the west with a public footpath on the eastern boundary

Functional r	relationship of area	
	ement some	with wider landscape some
with auja	cent assessed area? li	mited Corridor? \square
Comments		managed as part of a wider landholding and has a g through it on one boundary
Visual relati	ionship of area	
with settl	ement some	with wider landscape some
with adja	cent assessed area? so	ome Setting?
Comments	overlooked by adjacen	scloth and skyline above the settlement and is thousing. As the eastern boundary is on the crest of ionship with other sites to the south east which are side.
Are adjacen	nt assessed areas mutua	ally reliant
visua	lly? □	
functiona	lly? □	C
Comments	-	X.
Settlement	edge	
Pre C20 edg	ge 🗆 C20-21 edg	e ⊻
Nature of e	dge neutral	Form of edge smooth/linear
	the settlement edge is facing into the hill	relatively modern housing which forms a straight edge
Receptors a	nd sensitivity	
Receptors		Sensitivity
urban reside	nts	high/medium
long distance	e/public footpaths	high/medium
roads/rail/cy	ycleways	medium
Comments	adjacent residents, us road to the settlement	sers of the public footpath and users of the approach from the north.
Potential fo	r improvement of settl	ement edge and overall mitigation

02 April 2008 Page 194 of 299

Native trees such as oaks within the hedgerow adjacent to the settlement

Site BNHi2 - 228 Settlement: Highley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area is a large arable and fallow field on the eastern edge of the settlement. It rises up to a linear 20th century housing estate edge on the crest of the gentle ridge on which the settlement is located. There are very few trees and the eastern hedgerow is low, separating the site from a public footpath. The listed building of the farmhouse at Hazellwells to the north east is prominent on the valley side. The field is also visible from the opposite valley sides to the east [Severn valley] . Overall, the area is widely visible to the east of the ridge line.

Housing capacity medium

The area has some capacity for housing but not on the northern half of the area where it would start to impinge on the setting of the listed farmhouse. There is an opportunity for the housing to be of a quality that improves the settlement edge and significant planting should be carried out on the eastern boundary [outside the residential curtilage] and also adjacent to existing housing to the north east adjacent to the part of the field which is not developed.

Employment capacity low

The area has no capacity for employment as it is on a widely visible sloping site overlooked by housing.

LDU context

Physiographic Hard rock uplands
Ground Type Shallow soils on hard rock
Land cover arable to the north and fallow to the south

Land cover Settled farmlands
Tree cover very limited

Settlement pattern Dispersed with small farms
Sense of Enclosure open

LDU level Agree?

Cultural sensitivity

the cultural sensitivity is likely to be low to medium as it is a large arable field

Ecological sensitivity

the cultural sensitivity is likely to be low as it is a large arable field

Visual sensitivity

✓

Designations

Landscape Comments

02 April 2008 Page 195 of 299

Biodiversity Floodplain — -
SSSI =
County Wildlife Site
NNR —
LNR 🗏
Historic/Archaeology
Conservation Area <a> Iisted building at Hazellwells farm complex to the north east
WHS
SMs Listaria P and C
Historic P and G
Function of Area
Pastoral □ Arable ☑ Horticulture □ Recreation □ Other □
Comments arable
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance apparent Complexity simple
Comments from a distance the skyline is formed by housing to the west but from the
public footpath to the west the site itself forms the local skyline in parts
Key views
To settlement
From settlement the adjacent houses overlook the field
Landmarks Hazellwalls is a fine listed farmhouse which is prominent on the valley side
Detractors other existing housing on ridge line
Intervisibility
Site observation highto key features \square from key places \square
Comments the area is widely visible high up on the valley side including from the Severn Valley Country Park at a distance
Severni vaniey sountry rank at a distance
Tranquillity
Noise sources
people
Views of development many 270 Presence of people infrequent
Tranquillity summary medium
Comments the area is overlooked by housing which is highly visible and has a public

AONB -

02 April 2008 Page 196 of 299

footpath on its eastern side

Functional relationship of area	
with settlement somewith adjacent assessed area? lin	with wider landscape some mited Corridor?
Comments the area appears to be	managed as part of a wider landholding and has ag through it linking into the settlement
Visual relationship of area	
with settlement some	with wider landscape some
with adjacent assessed area? so	ome Setting?
Comments the area is overlooked side setting	by a settlement and forms part of the wider valley
Are adjacent assessed areas mutua	ılly reliant
visually? \square	
functionally? \square	
Comments -	6,9
Settlement edge	
Pre C20 edge ☐ C20-21 edge Nature of edge negative	e ✓ Form of edge smooth/linear
Comments the adjacent housing es and is widely visible	state lies on the ridge top and is standard house types
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
long distance/public footpaths	high/medium
Comments adjacent housing and us valley	sers of the public footpaths nearby and across the
Potential for improvement of settle	ement edge and overall mitigation
native trees and hedging to help mi	tigate the settlement edge

02 April 2008 Page 197 of 299

Site BNHi3 - 166 Settlement: Highley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

The area lies on a sloping valley side but this flattens out to the west. It consists of three separate parcels. The north east is fallow sloping land with 20th C housing estate on its upper eastern boundary and Leyland cypress to the west. Mature trees lie to the north and south. The north western parcel is a disused flat rugby ground with a strong tree boundary to the west and south but open to the school playing fields to the north. The southern parcel is a series of fenced pastures, now disused, with strong tree boundary to the north, west and south but overlooked by housing to the east. A public right of way runs along these pastures edge and another public right of way runs to the north of the overall site. The area is not widely visible in the landscape due to the strong tree cover and is a minor detractor itself as is the housing edge to the east.

Housing capacity high/medium

The area has some capacity for housing providing all the tree boundaries are maintained and enhanced and the gap in the northern boundary is filled with structure planting. The wet woodland area to the south west should also be retained and enhanced as nature conservation area and the public footpath should be used as an open space spine linking the wider countryside with the settlement.

Employment capacity low

The area has no capacity for employment as it is overlooked by housing and is essentially part of the rural setting of the settlement.

LDU context

Landscape characteristics LDU level

Physiographic Hard rock uplands

Ground Type Shallow soils on hard rock

Land cover Settled farmlands

Site comments

Land form sloping valley side

Land cover fallow pastures and disused rugby field

Tree cover strong deciduous tree cover on western boundary and on three east-west boundaries. Leyland cypress acts as an internal boundary.

Settlement pattern Dispersed with small farms

Scale medium

Sense of Enclosure moderately enclosed

LDU level Agree?

02 April 2008 Page 198 of 299

Cultural sensitivity High	✓
Ecological sensitivity Moderate	ecological sensitivity may be higher in the wetter woodland on the south west boundary
Visual sensitivity High	 visual sensitivity is likely to be low to medium is the area is enclosed by trees and is fairly level in parts
Designations	
Landscape Comments	
AONB 🗀 -	
Biodiversity	
Floodplain 🖳 - SSSI 🗔	
County Wildlife Site	
NNR 🗆	
LNR 🗏	
Historic/Archaeology	-00
Conservation Area 🔳 -	
WHS 🔲	
SMs ☐ Historic P and G ☐	
	:.0
Function of Area	
Pastoral 🗹 Arable 🗌 Horticulture	e □ Recreation □ Other 🗹
Comments the area is an unused rug	by football ground and pasture
Diversity diverse	
Water	
Presence of Water Comment	
Presence of Water $\ \ \ \ \ \ \ \ \ \ \ \ \ $	
Prominence/ importance not applic	cable Complexity
Comments -	,
Comments -	
Key views	
To settlement -	
From settlement adjacent house	sing estate overlooks area
Landmarks -	
Detractors the ar	rea is unkempt and a detractor in itself
Intervisibility	
Site observation medium	to key features \Box from key places \Box
Comments the area lies on a sloping west and is enclosed by t	y valley side which levels out to an extent to the trees
Tranquillity	

02 April 2008 Page 199 of 299

Noise sources people Views of development one side 180 Presence of people infrequent Tranquillity summary medium Comments the area has views of 20c housing on one side and has a public right of way running through it Functional relationship of area... ...with settlement some ...with wider landscape none ...with adjacent assessed area? none Corridor? Comments the area appears to be in one land ownership with minimal management regime and has a public footpath running through it Visual relationship of area... ...with settlement some ...with wider landscape limited ...with adjacent assessed area? limited Setting? Comments the area is overlooked by adjacent 20th century housing and while being part of the wider valley setting is fairly enclosed from adjacent fields and golf course Are adjacent assessed areas mutually reliant.. ... visually? ...functionally? Comments -Settlement edge C20-21 edge **✓** Pre C20 edge Nature of edge negative Form of edge smooth/linear Comments the adjacent 20th century housing estate is a minor detractor in itself further up the slope Receptors and sensitivity Receptors Sensitivity urban residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium Comments adjacent residents, users of the public footpaths and minor road to the west Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 200 of 299

Native tree planting to mitigate adjacent settlement edge

Site BNHi4 - 166 Settlement: Highley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area is a pastoral field on a sloping valley side with housing estates on three sides. The fourth side is open to views across the valley to the east. The area has public footpaths on its eastern and western boundaries and a path which crosses it diagonally all of which appear to be fairly well used and which link into the settlement. Housing to the east forms the skyline and the area is an indentation into the settlement edge. The sloping field is highly visible from the south west from sensitive receptors. Pleasant views are also possible from the site and its footpaths. The area also includes a small fallow field to the south which is enclosed by low hedgerows and which has no public access.

Housing capacity medium/low

The area has a limited capacity for housing as it performs a valuable local recreational role in the number of the paths which cross it, its visibility from sensitive receptors and the way it creates an indentation in an otherwise relatively linear settlement edge. The only opportunity for housing is in the small paddock to the south which is discreet from the main field.

Employment capacity low

The area has no capacity for employment as it lies adjacent to, and is overlooked by, housing and it is a sloping prominent site.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side

Ground Type Shallow soils on hard rock Land cover pasture

V

Land cover Settled farmlands Tree cover field oaks on northern boundary

and the northern part of the

eastern boundary

Settlement pattern Dispersed with small farms Scale medium

Sense of Enclosure open

LDU level Agree?

Cultural sensitivity High

Ecological sensitivity Moderate **V**

Visual sensitivity High **V**

Designations

Landscape Comments

02 April 2008 Page 201 of 299

AONB -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR —
LNR =
Historic/Archaeology
Conservation Area ✓ -
WHS SMs SMs
Historic P and G
Function of Area
Pastoral ☑ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments pasture
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance not applicable Complexity
Comments adjacent housing to the east forms the skyline
Key views
To settlement
From settlement adjacent housing overlooks the site
Landmarks -
Detractors -
Intervisibility
Site observation highto key features \square from key places \square
Comments the area is widely visible on the valley side
Tranquillity
Tranquillity Noise sources
people
Views of development many 270 Presence of people infrequent Tranquillity summary, medium
Tranquillity summary medium Comments, the area has bousing on three sides with 2 feetnaths running through it
Comments the area has housing on three sides with 3 footpaths running through it
Functional relationship of area
with settlement somewith wider landscape some

02 April 2008 Page 202 of 299

with adja	cent assessed area? no	one Corridor? \square
Comments		managed as part of a wider landholding and has running through it linking into the settlement which
Visual relati	onship of area	
with settl	ement some	with wider landscape some
with adja	cent assessed area? no	one Setting?
Comments	the area is overlooked side/ridge edge setting	by a settlement and forms part of the wider valley
Are adjacen	t assessed areas mutua	Illy reliant
visua	lly? □	
functiona	lly? □	-G*
Comments	-	
Settlement	edge	
Pre C20 edo Nature of e	ge \square C20-21 edge dge negative	Form of edge moderately indented
Comments	the adjacent housing es and is generally widely	tate lies on the ridge top and is standard house types visible
Receptors a	nd sensitivity	
Receptors		Sensitivity
urban reside	nts	high/medium
long distance	e/public footpaths	high/medium
Comments	adjacent residents and setttlement to the sout	users of the public footpaths and from the h west
Potential fo	r improvement of settle	ement edge and overall mitigation
	31198	

02 April 2008 Page 203 of 299

Site BNHi5 - 164 Settlement: Highley

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area is a medium-large arable and fallow field on the eastern edge of the settlement. It rises up to a linear 20th century housing estate edge on the crest of the gentle ridge on which the settlement is located. There are very few trees and the eastern hedgerow is low. The listed building of the farmhouse at Rhea Hall to the north east is prominent on the valley side. The field is also visible from the opposite valley sides to the east [Severn valley] including the Country Park . Overall, the area is widely visible to the east of the ridge line.

Housing capacity low

The area has no capacity for housing as this would be highly visible from the Severn Valley Country Park and environs, would significantly extend the settlement down the valley slope towards the more wooded valley floor. The ridge at this point is lower and the amount and proportion of open valley side is less than to the north. It is therefore important to keep this area open and not to impinge in any way on the setting of Rhea Hall or the overall countryside setting of the settlement.

Employment capacity low

The area has no capacity from employment as it is on the sloping valley side which is widely visible adjacent to, and overlooked by, housing. It would also be highly visible from the Severn Valley Country Park.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side

Ground Type Shallow soils on hard rock Land cover arable

including oak

Settlement pattern Dispersed with small farms Scale medium

Sense of Enclosure open

LDU level	Agree?
Cultural sensitivity High	the cultural sensitivity is likely to be low to medium as it is a large arable field
Ecological sensitivity Moderate	the ecological sensitivity is likely to be low as it is a large arable field
Visual sensitivity High	✓

02 April 2008 Page 204 of 299

Designations
Landscape Comments
AONB -
Biodiversity Floodplain -
SSSI =
County Wildlife Site
NNR —
LNR
Historic/Archaeology
Conservation Area — - WHS —
SMs 🗆
Historic P and G ■
Function of Area
Pastoral ☐ Arable ☑ Horticulture ☐ Recreation ☐ Other ☐
Comments arable
Diversity simple
Water
Presence of Water Comment - Skyline
Prominence/ importance not applicable Complexity
Comments adjacent housing to the west forms the skyline
Key views
To settlement view to possible to the settlement from the minor road which runs from River Severn and from the opposite side of the valley
From settlement the area is overlooked by adjacent housing
Landmarks -
Detractors other adjacent housing on skyline
Intervisibility
Site observation highto key features □from key places ✓
Comments the area is widely visible high up on the valley side including from the Severn Valley Country Park at a distance
Tranquillity
Noise sources
roads
Views of development one side 180 Presence of people infrequent
Tranquillity summary medium

02 April 2008 Page 205 of 299

Comments the area is overlooked by housing which is highly visible and has a minor road cul-de-sac which runs adjacent

Functional relationship of area	a
with settlement none	with wider landscape some
with adjacent assessed area	? none Corridor? \square
Comments the area appears t access	o be managed part of a wider landholding has no public
Visual relationship of area	
with settlement some	with wider landscape some
with adjacent assessed area	? limited Setting? \square
Comments the area is overlooming side setting	oked by a settlement and forms part of the wider valley
Are adjacent assessed areas m	nutually reliant
visually? □	
functionally? \square	
Comments -	
Settlement edge	
Pre C20 edge C20-21 Nature of edge negative	edge ✓ Form of edge smooth/linear
Comments the adjacent housi house types and is	ng estate lies on the ridge top and is standard council widely visible
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
roads/rail/cycleways	high/medium
Comments adjacent residents	and minor road usors who agains the galf alub. Sovern
valley railway and	and minor road users who access the golf club, Severn caravan site
Potential for improvement of	settlement edge and overall mitigation

02 April 2008 Page 206 of 299

Site BNHi6 - 165 Settlement: Highley

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area is an improved pasture on the sloping hillside with trees on its south west and northwest boundaries and a mature outgrown hedge to the east adjacent to see B4555 road through the village. The fields are separated by fence boundaries. A distinctive listed terrace lies to the south east and houses in mature gardens lie to the north east and east and south overlooking the area. A public footpath runs on the north west boundary but with limited views into the site. There are glimpsed views into the site from the B4555 road and the terrace with views of the countryside beyond. The area is a rare rural gap along the frontage of the B road enhancing the setting of the listed terrace with the open area to the south.

Housing capacity medium/low

The area has very little capacity for housing as it performs the function of a rare rural gap in the main road frontage with an entrance opposite the listed terrace. Though partially enclosed by mature trees there are glimpses possible of the wider countryside beyond down the slope.

Employment capacity low

There is no capacity from employment as the area is overlooked and adjacent to housing and is of rural character on a hillside.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping hillside

Ground Type Shallow soils on hard rock Land cover pasture

west boundaries

Settlement pattern Dispersed with small farms Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity High

Ecological sensitivity Moderate

Visual sensitivity High ✓

Designations

Landscape Comments

02 April 2008 Page 207 of 299

AONB -
Biodiversity
Floodplain — - SSSI —
County Wildlife Site
NNR =
LNR 🗏
Historic/Archaeology
Conservation Area I long listed terrace to the south east
WHS =
SMs □ Historic P and G □
Function of Area
- C -
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments pasture
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement area enclosed generally by trees to the west
From settlement glimpsed views out to the wider countryside from the main road and from the adjacent houses
Landmarks buildings long listed terrace to the south east
Detractors -
Intervisibility
Site observation mediumto key features \square from key places \square
Comments the area is on a sloping hillside and is partially overlooked by adjacent houses
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent
Tranquillity summary medium
Comments the adjacent B4555 and housing reduce tranquillity
Functional relationship of area

02 April 2008 Page 208 of 299

with settlement nonewith wider landscape some		some	
with adjacent assessed area? none		one Corridor	? 🗆
Comments	the area appears to be but is not publicly acce	managed as part of a wider land ssible	holding to the south
Visual relati	ionship of area		
with settl	ement some	with wider landscape	some
with adja	cent assessed area? no	one Setting?	✓
Comments	road and acts as a pleas	ural gap in the built frontage to to sant foil to the listed terrace to countryside setting of the villag	the south east. It
Are adjacer	nt assessed areas mutua	lly reliant	
visua	lly? □		
functiona	lly? □		
Comments Settlement			C.00
Pre C20 ede	ge ☑ C20-21 edge dge positive		itely indented nd adjacent housing
	is in mature gardens	4//	
	nd sensitivity	+ 6	
Receptors		Sensitivity	
urban reside	nts	high/medium	
roads/rail/c	ycleways	high/medium	
Comments	adjacent residents and	users of the B road	
Potential fo	r improvement of settle	ement edge and overall mitigati	ion

02 April 2008 Page 209 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low The area is a small overgrown pasture on a

sloping hillside surrounded by outgrown hedges and mature trees. It lies adjacent to the B4555 road and settlement edge but is well contained. The adjacent pub to the east is a distinctive feature whose setting should not be adversely affected. Though this field may be of intrinsic value it is not widely visible in the landscape and is separated from the farm complex to the north by mature trees therefore reducing its

role as setting.

Housing capacity high/medium The area has capacity for housing providing the

mature hedge and tree cover is retained particularly to the west but also as a backcloth

for the pub to the east.

Employment capacity low The area has no capacity for employment as it is

very small and is overlooked by, and adjacent

to, a residential area.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side

Ground Type Shallow soils on hard rock Land cover fallow

Land cover Settled farmlands

Tree cover mature treesto north west

boundary and along the eastern

boundary

Settlement pattern Dispersed with small farms Scale small

Sense of Enclosure enclosed

LDU level Agree?
Cultural sensitivity High ✓

Ecological sensitivity Moderate

enclosed

Designations

Landscape Comments

AONB -

Biodiversity

Floodplain -

SSSI

County Wildlife Site

NNR 🗏

LNR 🔳

02 April 2008 Page 210 of 299

Conservation Area — - WHS — SMs —
Historic P and G
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments fallow/overgrown pasture
Diversity simple
Water
Presence of Water Comment - Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement the area lies adjacent to the B road through the village but is hidden by trees and overgrown hedges
From settlement -
Landmarks -
Detractors -
Intervisibility
Site observation lowto key features \square from key places \square
Comments the area is highly enclosed by vegetation
Tranquillity
Noise sources roads
Views of development many 270 Presence of people frequent
Tranquillity summary medium
Comments the area lies adjacent to the B road and close to two pubs which reduce its tranquillity
Functional relationship of area
with settlement nonewith wider landscape some
with adjacent assessed area? some Corridor? \square
Comments the area may be managed as part of wider land holding but has no public access
Visual relationship of area
with settlement limitedwith wider landscape limited

Historic/Archaeology

02 April 2008 Page 211 of 299

with adjacent assessed area? lin	mited Setting? \square
Comments the area is highly enclo	sed by vegetation
Are adjacent assessed areas mutua	lly reliant
visually? \square	
functionally?	
Comments -	
Settlement edge	
Pre C20 edge ✓ C20-21 edge	
Nature of edge neutral	Form of edge moderately indented
distinctive pub with roa	t edge is a 20th century housing estate and a ds on two sides. The semi-rural Woodhill Farm th but is separated from the site by mature trees.
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
roads/rail/cycleways	high/medium
Comments adjacent residents over be visible from the B roa	look the site from the first floor and structures would ad
Potential for improvement of settle	ement edge and overall mitigation
-	
Sild9h0	

02 April 2008 Page 212 of 299

Site BNHi7 - 222 Settlement: Highley

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area is a pasture on a sloping hillside on the north western edge of the settlement. The main B4555 road approach from the north lies adjacent to the site separated from it by a 3m hedge with no trees. To the west there is a low gappy hedge and to the southwest the Woodhill farm complex with converted barn, with adjacent poplars. Glimpse views are possible to this from the B road and from the wider countryside to the west. It provides a positive foil to the otherwise bland settlement edge of the 20th century housing estate to the east. A single stone cottage lies to the north being the first building in the village to the west of the B road. Overall, the site is overlooked by adjacent housing and forms part of the rural setting of the village.

Housing capacity low

The area has no capacity for housing as it forms the setting for the farm complex separating it from the 20th century housing and allowing glimpsed views across to the wider countryside. The hedge boundary to the west is weak and would not adequately contain any housing.

Employment capacity low

The area has no capacity for employment as it is an open site highly visible from the B road and also from the wider countryside overlooked by housing.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping valley side

Ground Type Shallow soils on hard rock Land cover pasture

V

area from adjacent farm

complex

Settlement pattern Dispersed with small farms Scale small

Sense of Enclosure open

LDU level Agree?

Cultural sensitivity High

Ecological sensitivity Moderate

Visual sensitivity High
✓

Designations

Landscape Comments

02 April 2008 Page 213 of 299

AONB -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR -
LNR =
Historic/Archaeology
Conservation Area -
WHS SMs
Historic P and G
Function of Area
Pastoral ☑ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments pasture
Diversity simple
Water
Presence of Water Comment -
Skyline Prominence / importance not applicable Complexity
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement field visible on northern approaches to the village and on hillside from countryside to the west
From settlement field visible on northern approaches to the village allowing glimpsed views of countryside to west and overlooked by adjacent houses
Landmarks -
Detractors -
Intervisibility
Site observation highto key features \square from key places \square
Comments the area is fairly widely visible on the valley side
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent
Tranquillity summary medium
Comments the adjacent B road and estate housing reduce the areas of tranquillity although the converted barn to the west is rural in appearance

02 April 2008 Page 214 of 299

Functional relationship of area		
with settlement nonewith adjacent assessed area? so	with wider landscape some Corridor?	
• •	managed as part of a wider land holding which may south. There is no public access.	
with settlement some	with wider landscape some	
with adjacent assessed area? some Setting?		
Comments the area forms part of overlooked by housing	the rural hillside setting of the village and is	
Are adjacent assessed areas mutua	ally reliant	
visually? □		
functionally?		
Comments -		
Settlement edge		
Pre C20 edge ✓ C20-21 edge Nature of edge neutral	e ☑ Form of edge moderately indented	
Comments the adjacent 20th century housing estate to the east is contain in views from the wider countryside by adjacent hedgerows while the converted barn to the south west is a positive noticeable feature in views from the wider countryside. It is set back from the road so only glimpse views are possible from the B road although again it is positive. Fir Tree cottages is an unremarkable but stone built cottage not inappropriate as the first dwelling in the village to the west of the B road.		
Receptors and sensitivity		
Receptors	Sensitivity	
urban residents	high/medium	
rural residents	high/medium	
roads/rail/cycleways	medium	
long distance/public footpaths	high	
	h the housing estate (urban) and the farm complex es of the B road and users of the footpath to the north	
Potential for improvement of settl	ement edge and overall mitigation	

tree planting in hedgerow to mitigate adjacent housing estate

02 April 2008 Page 215 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium The area is an extension to a garden and

appears to be a former orchard. It lies on a gently sloping valley floor and is enclosed by a high hedge to the north and a low hedge to the south before the land rises sharply. The house is part of the Conservation Area which at this point is an attractive linear strip of cottages and houses along the stream and main road approach to the town. It forms part of a series of small enclosures which penetrate into this edge of

town.

Housing capacity medium/low The area has very limited capacity for housing as

it forms a small enclosure which complements the scale and character of the adjacent

Conservation Area.

Employment capacity low The area has no capacity for employment as it is

part of a residential curtilage and lies adjacent

to the Conservation Area.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock Land form gently sloping valley side

upstanding/undulating

Ground Type Shallow soils on hard rock Land cover grass with orchard

Land cover Urban Tree cover orchard

Settlement pattern Urban Scale small

Sense of Enclosure enclosed by landform to south an

d badaaa ta marth

LDU level Agree?

Cultural sensitivity Urban

Ecological sensitivity Urban

✓

Visual sensitivity Urban

the area has a low visual sensitivity as it is

relatively enclosed

Designations

Landscape Comments

AONB 🗏 -

Biodiversity

Floodplain -

SSSI 🗏

County Wildlife Site

NNR 🗏

LNR 🔳

Historic/Archaeology

02 April 2008 Page 216 of 299

Conservation Area ☐ Conservation Area adjacent including house which controls WHS ☐ curtilage
SMs Historic P and G
Function of Area
Pastoral ☐ Arable ☐ Horticulture ☐ Recreation ☐ Other ✓
Comments garden/orchard
Diversity simple
Water
Presence of Water Comment - Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement uiew towards settlement from public footpath to south west
From settlement -
Landmarks -
Detractors -
4.65
Intervisibility
Site observation lowto key features \square from key places \square
Comments valley bottom and partly enclosed
Tranquillity
Noise sources
roads
Views of development one side 180 Presence of people occasional Tranquillity summary medium
Comments the area is set back from the A458 but the settlement edge is visible
Functional relationship of area
with settlement somewith wider landscape limited
with adjacent assessed area? limited Corridor?
Comments the area seems to be a self contained extension to the adjacent property's garden but shares the same original use as land to the north
Visual relationship of area
with settlement significantwith wider landscape some
with adjacent assessed area? some Setting? \square
Comments the area forms part of a series of small piecemeal enclosures on the

02 April 2008 Page 217 of 299

settlement edge which complement the conservation area buildings and form the local backcloth when viewed from the A494

Are adjacent assessed areas mut	ually reliant
visually? □	
functionally? \square	
Comments -	
Settlement edge	
Pre C20 edge	dge □
Nature of edge positive	Form of edge moderately indented
development of cotta	ent edge is a house which is part of a linear ages which have irregular gardens next to a stream and roduction into the centre of the town along a gradual
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
roads/rail/cycleways	high/medium
long distance/public footpaths	high
•	nd PROWs to the south have views in plus the over views into this area
Potential for improvement of se	ttlement edge and overall mitigation

replant orchard over time with traditional varieties of tree

02 April 2008 Page 218 of 299

Site BNMW1 - 123 Settlement: Much Wenlock

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area lies on a series of ridge shoulders sloping down to the valley bottom and settlement. The slopes are steep to the south and west and more gentle to the north and east. These coincide with prominent arable fields and more enclosed pasture/meadow uses respectively. The lower lying pastures to the north west are adjacent to the conservation area and though relatively enclosed with high hedges and some trees are higher than the adjacent cottages along the watercourse, with their edges as a positive backcloth visible from the A458. Two public footpaths pass through the area allowing views into the core of the town. A lower pasture adjacent to the well vegetated dismantled railway is discreetly located.

Housing capacity medium/low

The area has no capacity for housing on the steeper arable slopes due to their prominence and their role as setting to the town. Their is little opportunity in the flatter pastoral fields to the east as they form a local backcloth to the conservation area and are the last remaining small scale enclosures associated with, and complementing, the town core. There may be some limited opportunity on the pasture just south of the dismantled railway line as it is well screened.

Employment capacity low

There is no capacity for employment as the area is either on prominent slopes, adjacent to the conservation area or adjacent to housing.

Sense of Enclosure open to south and west up hill an

al analasa al 4 a na antha analasa 4

LDU context

Landscape characteristics	LDU level	Site	comments
Physiographic Hard rock	k rolling lowlands	Land form	sloping valley sides and shoulders, steep in parts with more gently sloping areas to the east
Ground Type Gleyed so patches of	oils with shallow on hard rock	Land cover	arable on higher valley sides and pastoral/meadow on lower areas
Land cover Ancient f	farmlands	Tree cover	trees in hedgerows to east and along part of the dismantled railway line to the north west
Settlement pattern Clustered	d with estate farms	Scale	medium

LDU level Agree?

02 April 2008 Page 219 of 299

Cultural sensitivity Moderate	
Ecological sensitivity Moderate	
Visual sensitivity Moderate ✓	
Designations	
Landscape Comments	
AONB — -	
Biodiversity	
Floodplain ☑ - SSSI □	
County Wildlife Site	
NNR =	1.
LNR 🗆	
Historic/Archaeology	0
Conservation Area ✓ Conservation Area to the north	
WHS 🗆	
SMs ☐ Historic P and G ☐	
Function of Area	
Pastoral ✓ Arable ✓ Horticulture □ Recreation □ Other □	
Comments pasture at low level, arable on better drained areas	
Diversity diverse	
Water	
Presence of Water Comment -	
Skyline	
Prominence/ importance prominent Complexity	
Comments the area forms the local skyline from the lower land and housing to the north	th
Key views	
To settlement	
From settlement	
Landmarks -	
Detractors -	
Intervisibility	
Site observation mediumto key featuresfrom key places	s \square
Comments rising land generally visible from town and other valley sides, though the land to the north and east is lower and more enclosed	
Tranquillity	

02 April 2008 Page 220 of 299

Noise sources roads Views of development many 270 Presence of people frequent Tranquillity summary medium Comments the settlement is highly visible from the area and A and B roads run close or adjacent Functional relationship of area... ...with wider landscape some ...with settlement some ...with adjacent assessed area? limited Corridor? Comments the area appears to be managed as part of a wider landholding and has public access Visual relationship of area... ...with settlement significant ...with wider landscape some ...with adjacent assessed area? some Setting? Comments the area forms part of a series of small piecemeal enclosures on the settlement edge which complement the Conservation Area buildings and form the landscape backcloth when viewed from the A458 and B4371 Are adjacent assessed areas mutually reliant... ... visually? ...functionally? Comments -Settlement edge Pre C20 edge C20-21 edge Form of edge Nature of edge positive moderately indented Comments the adjacent settlement edge varies. To the west it is 20c ribbon development with some commercial properties to the far west which are minor detractors. On the A458, it is a linear development of cottages which have irregular gardens next to a stream and provide a positive introduction into the centre of the town along a gradual bend. On the B4378 the Conservation Area continues a little way up the hill with dispersed linear development on the other side. Receptors and sensitivity Receptors Sensitivity

Receptors
urban residents
long distance/public footpaths
roads/rail/cycleways
Sensitivity
high/medium
high/medium
medium

Comments adjacent residents, PROWs through the area and views from the nearby roads

Potential for improvement of settlement edge and overall mitigation

replant orchard over time with traditional varieties of tree

02 April 2008 Page 221 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area consists of pasture and arable fields rising up the valley slopes to the south west of the town. Trees lie on the ridgeline/skyline to the west and also act as an attractive informal avenue along the A458 on the town approaches. Otherwise the area is open with low hedges. The Conservation Area/town core lies to the north and modern development to the east and south. The latter is a detractor as it rises up the slope. The original town core lies on the valley bottom/lower valley sides and modern development on the valley sides. This area acts as a landscape backcloth to the town core and is visible from the High Street and from sensitive viewpoints looking across to the church from the north. It also provides a positive approach to the town.

Housing capacity low

The area has no capacity for housing as it consists of prominent slopes rising above the town directly connecting with the town core/conservation area.

Employment capacity low

The area has no capacity for employment use as it consists of prominent slopes rising above the town directly connecting with the town core/conservation area.

LDU context

Landscape characteristics LDU level Site comments Physiographic Hard rock sloping Land form sloping valley sides **Ground Type** Calcareous shallow soils Land cover arable and pastoral Land cover Ancient wooded farmlands Tree cover trees on ridge boundary to west and as informal avenue on A458 in NF corner of the area Settlement pattern Enclosed waste Scale medium Sense of Enclosure open

LDU level Agree? Cultural sensitivity Moderate **~** Ecological sensitivity Very high ecological sensitivity may be medium due to management of some of the area as arable Visual sensitivity Moderate visual sensitivity is high due to the prominent slopes

Designations

Landscape Comments

02 April 2008 Page 222 of 299

AONB	
Biodiversity	
Floodplain	
SSSI County Wildlife Site	
NNR	
LNR	
Historic/Archaeology	
Conservation Area	■ -
WHS	
SMs	
Historic P and G	
Function of Area	
Pastoral ✓ Arable ✓	Horticulture ☐ Recreation ☐ Other ☐
Comments pasture an	d arable
Diversity diverse	
Water	
Treseries of Water	Comment -
Skyline	
Prominence/ importar	nce prominent Complexity simple
Comments trees on sl	cyline to the west
Key views	
To settlement	area on A458 southern approach to the town sloping down to
	the core and conservation area and views also possible from
	crematorium
From settlement	the area acts as backcloth to the town up hill viewed from
	Brdignorth Road/High Street junction- an important location, and from the PROW through parkland north of the Abbey where
	the area is seen as a backcloth and context to the church
Landmarks	crematorium building adjacent
Detractors	housing to the south which is intrusive running up the
011	slope
Intervisibility	
Site observation high	to key features \square from key places \square
Comments the slopes	are highly intervisible with other parts of the valley/settlement
Tranquillity	
Tranquillity Noise sources	
roads	
	Process of manual fragment
Views of development	t many 270 Presence of people frequent

02 April 2008 Page 223 of 299

Tranquillity summary medium

Comments the A458 runs adjacent and the area has clear views of the settlement on three sides

Functional relationship of area	
with settlement some	with wider landscape some
with adjacent assessed area? no	one Corridor? \square
Comments the area appears to be public access along Dar	managed as part of a wider landholding and there is k Lane
Visual relationship of area	
with settlement significant	with wider landscape some
with adjacent assessed area? so	ome Setting? 🗹
	ng to the town connecting the traditional core and the wider landscape. The adjacent area to the west setting.
Are adjacent assessed areas mutua	ally reliant
visually? \square	
functionally? \square	*
Comments -	
Settlement edge	
Pre C20 edge ✓ C20-21 edge Nature of edge positive	e ☑ Form of edge moderately indented
complemented by the s the east and north is n	the north is a positive edge to the town slopes around Dark Lane. The built settlement edge to egative with linear housing estates, the latter being the slope. The crematorium is generally a positive
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
long distance/public footpaths	high/medium
roads/rail/cycleways	medium
· ·	n both directions, Shropshire Way/High Street, Dark north of the Abbey and adjacent residents
Potential for improvement of settl	ement edge and overall mitigation
native tree planting to mitigate the	20c estates

02 April 2008 Page 224 of 299

Settlement: Much Wenlock Site BNMW3 - 0

Zone sensitivity and capacity Justification Landscape sensitivity low Significant screening by building on settlement edge reduces landscape sensitivity. This is a very small site adjacent to the settlement edge, already 'reading' as part of the urban fabric. Any development here would not increase the size of the settlement visually. Housing capacity high/medium The site has capacity for housing as development here would be well screened and well connected to the settlement. It would not impact on the wider landscape and there are few sensitive receptors. Employment capacity low There is no capacity for employment use on this site due to its small scale - it is unlikely that such buildings could be accommodated but, should this be possible, they would be acceptable as long as they did not exceed the height of The Wheatland adjacent to the south. Access would be through a residential area, which is not desirable. LDU context Landscape characteristics LDU level Site comments Land form steeply sloping hillside Physiographic Hard rock upstanding/undulating Ground Type Shallow soils on hard rock Land cover arable farmland Land cover Urban Tree cover hedges to field boundaries Scale small Settlement pattern Urban Sense of Enclosure enclosed LDU level Agree? Cultural sensitivity Urban low sensitivity as the site is not urban, although reads as part of settlement edge. Ecological sensitivity Urban ☐ low sensitivity as the site is not urban but in arable cultivation. Visual sensitivity Urban low sensitivity as not urban but is well screened.

Landscape Comments

Designations

02 April 2008 Page 225 of 299

AONB 🗆
Biodiversity
Floodplain
SSSI County Wildlife Site C
County Wildlife Site NNR
LNR =
Historic/Archaeology
Conservation Area WHS
SMs 🔳
Historic P and G
Function of Area
Pastoral ☐ Arable ✓ Horticulture ☐ Recreation ☐ Other ☐
Comments
Diversity simple
Water
Presence of Water Comment
Skyline
Prominence/ importance apparent Complexity simple
Comments skyline to site is hill summit and woodland to north.
Key views
To settlement generally screened by The Wheatlands
From settlement generally screened by The Wheatlands
Landmarks
Detractors
Intervisibility
Site observation lowto key featuresfrom key places
Comments screened generally from all views by development to south
Tranquillity
Noise sources
Views of development one side 180 Presence of people occasional
Tranquillity summary medium
Comments views to south of development reduce tranquil effect of woodland to north. No roads or footpaths.
Functional relationship of area
with settlement nonewith wider landscape none

02 April 2008 Page 226 of 299

with adjac	cent assessed area? s	some	Corridor?
Comments	• .	of wider landscape, alt eld to north east. There	•
Visual relati	onship of area		
with settl	ement limited	with wider I	andscape limited
with adjac	cent assessed area?	imited	Setting? □
Comments		The site forms a minor p	ts any key visual relationship art of the wider hillside
Are adjacen	t assessed areas mutu	ally reliant	
visua	lly? □		
functiona	lly? □		· C)
Comments			
Settlement			-00
Pre C20 edo			smooth/linear
	dge neutral	Form of edge	
		tury or early 20th C insti	tutional building.
Receptors	nd sensitivity	Sensitivity	
rural residen	ate.	high/medium	
Turai residen	11.3		
		high/medium	
Comments	affected, although any as a backdrop and woo		

settlement would be screened by The Wheatlands.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 227 of 299 Site BNMW3 - 125 Settlement: Much Wenlock

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

Although there are no significant cultural restraints, and biodiversity interest is low to moderate, visibility is an issue on this site as it forms part of the wider hillside setting to the town visible from approach roads. This applies especially to the larger field to the north, which is further up the slope than the other fields and not backed by woodland, thereby relating more to the wider countryside.

Housing capacity medium

There is no capacity for housing development on the northern field, due to its high visibility, relationship to the wider countryside and contribution to the setting of the town. However, the two lower arable fields have a backdrop of woodland, which reduces their relationship to open countryside and screens them from wider view. Their careful development could contribute to an improved edge to the settlement, if designed to reduce the impact of the very linear development below it to the south. It would be preferable to retain the allotment gardens, especially if they are well used, or, if necessary, to relocate them nearby.

Employment capacity low

There is no capacity for employment use on this site, due to its high visibility, the steepness of the slope and proximity to housing.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock upstanding/undulating

Land form steeply sloping hillside

Ground Type Calcareous brown soils with Land cover arable farmland local shallow patches

Land cover Ancient farmlands Tree cover hedges to field boundaries.

Settlement pattern Clustered with estate farms

Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Moderate

□ consider allotment gardens as part of cultural fabric

Ecological sensitivity Moderate

□ arable cultivation likely to reduce ecological sensitivity, but dense hedges to field boundaries.

Uisual sensitivity Moderate

□ high sensitivity due to intervisibility from many

02 April 2008 Page 228 of 299

points around settlement and from approach roads and other sites

Designations
Landscape Comments
AONB
Biodiversity Floodplain
SSSI =
County Wildlife Site
NNR — LNR —
Historic/Archaeology Conservation Area ✓ abuts Conservation Area on north eastern edge
WHS
SMs 🗆
Historic P and G
Function of Area
Pastoral ☐ Arable ☑ Horticulture ☐ Recreation ☐ Other ☐
Comments three arable fields of varying sizes, plus allotment gardens.
Diversity simple
Water
Presence of Water Comment
Skyline
Prominence/ importance apparent Complexity simple
Comments local skyline formed by wooded hilltop immediately to north west but any structures on the site would form skyline in views from adjacent housing to the south and east.
Key views
To settlement
From settlement the hillside is visible from A4169 on town approaches, from braided Shropshire Way in settlement and from various parts of the settlement.
Landmarks
Detractors
Intervisibility
mis neg reataresey places
Comments High intervisibility with other valley sides and other sites, BNMW 1,2,4,5
Tranquillity

02 April 2008 Page 229 of 299

Noise sources people Views of development one side 180 Presence of people occasional Tranquillity summary medium/low Comments Extensive views of settlement and proximity of recent housing reduce tranquillity. Track through site is public footpath. No obvious noise sources. Functional relationship of area... ...with settlement limited ...with wider landscape some ...with adjacent assessed area? none Corridor? Comments the area appears to be managed as part of a wider landholding. A footpath through site provides access to countryside and woodland from the settlement. Visual relationship of area... ...with settlement significant ...with wider landscape some ...with adjacent assessed area? some Setting? Comments visually this site is part of the wider rural setting of the town, one of the several farmed hill slopes which surround it and provide its setting. Adjacent housing all faces away from site although we views from the windows. Although there are no adjacent sites, there is significant intervisibility of them, as they face each other on the slopes above the settlement. Are adjacent assessed areas mutually reliant. ... visually? ...functionally? Comments Settlement edge C20-21 edge ✓ Pre C20 edge ✓ Nature of edge positive Form of edge moderately indented Comments Mainly mid 20th C housing, with Conservation Area housing along part of north eastern edge, all forming edge of settlement on this side. Receptors and sensitivity Receptors Sensitivity urban residents high/medium long distance/public footpaths high/medium roads/rail/cycleways medium Comments development on this site would have some visual impact on local residents and footpath users, by extending the built edge north westwards. It would

and encroachment of the town up the slopes away from its core.

also impact widely on the town's residents, as the site is highly visible from many points, chiefly from opposing slopes and approach roads. From these locations development would mark an intensification of settlement density

02 April 2008 Page 230 of 299

Potential to reduce linear impact of adjacent recent housing, which is widely visible, with planting.

Bridgnorth District.

02 April 2008 Page 231 of 299

Site BNMW4 - 121 Settlement: Much Wenlock

Zone sensitivity and capacity

	Justification		
Landscape sensitivity high	This is a significant site, part of a larger area which forms the setting for an ancient monument, a focal feature of the settlement, and a backdrop for the Conservation Area. It is also partly designated Conservation Area. It is functional parkland with many mature trees, highly important visually to the settlement.		
Housing capacity low	The area has no capacity for housing due to high landscape sensitivity, biodiversity interest and cultural significance of site.		
Employment capacity low LDU context	The area has no capacity for employment use due to high landscape sensitivity, biodiversity interest and cultural significance of site.		
Landscape characteristics LDU level	Site comments		
Physiographic Hard rock rolling lov	vlands Land form valley slope, with watercourse along northern boundary		
Ground Type Gleyed soils on hard	rock Land cover pastoral farmland with trees		
Land cover Settled farmlands	Tree cover many mature trees - parkland effect		
Settlement pattern Clustered with estate farms Scale medium			
	Sense of Enclosure enclosed		
LDU level Ag	ree?		
Cultural sensitivity Moderate	high sensitivity as part of setting of ancient monument and part Conservation Area.		
Ecological sensitivity Very low	high sensitivity as parkland with mature trees.		
Visual sensitivity Moderate	high sensitivity as significant site, part of setting of ancient monument, part Conservation Area.		
Designations			
Landscape Comments AONB			
Biodiversity Floodplain SSSI County Wildlife Site NNR LNR Historic/Archaeology			

02 April 2008 Page 232 of 299

Conservation Area ✓ part Conservation Area [north west corner] WHS □		
SMs 🔳		
Historic P and G ✓		
Function of Area		
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐		
Comments a mix of parkland and pastoral farmland		
Diversity simple		
Water		
Presence of Water ✓ Comment pond and spring Skyline		
Prominence/ importance apparent Complexity complex		
Comments although main skyline is ridge to the south east beyond settlement (214mAOD), this well treed site forms the skyline for site BNMW5, for the Priory, and for views across the settlement from the west.		
Key views		
To settlement part of setting of Priory when viewed from Shropshire Way.		
From settlement		
Landmarks structures the Priory (English Heritage site) abuts the northern boundary		
Detractors		
Intervisibility		
Site observation mediumto key features ✓from key places ✓		
Comments as a valley side the site is intervisible with the Priory environs and Conservation Area and from other sites - BNMW3,1 and 2 and 5.		
Tranquillity		
Noise sources		
roads people		
Views of development many 270 Presence of people frequent		
Tranquillity summary medium		
Comments this is inherently a tranquil parkland site abutting an ancient monument, from which it is shielded to an extent by mature trees. This reduces any impact from the many visitors to the Priory. Road noise is not significant and views of traffic are screened by vegetation.		
Functional relationship of area		
with settlement nonewith wider landscape some		
with adjacent assessed area? none Corridor?		

02 April 2008 Page 233 of 299

Comments The area is likely to be managed as part of a wider landholding and has no public access. Visual relationship of area... ...with settlement significant ...with wider landscape significant ...with adjacent assessed area? none Setting? Comments strong complementary visual function of this and assessed site to north, which shares its characteristics, together forming a strong visual feature incorporating the Priory and overlooked from the Conservation Area. It currently retains its integrity, with Site BNMW5, as the setting for an ancient monument which is a key feature of the settlement. It also links into the wider landscape as part of a rural valley. Are adjacent assessed areas mutually reliant... ... visually? ✓ ...functionally? <a> Comments see above. Settlement edge C20-21 edge □ Pre C20 edge ✓ Nature of edge positive Form of edge moderately indented Comments Priory and older housing create an indented positive edge. Conservation Area designation covers much of the settlement edge. Receptors and sensitivity Receptors Sensitivity viewpoints high urban residents high roads/rail/cycleways medium long distance/public footpaths high

Comments visitors to the Priory, users of the Shropshire Way, local residents and road users would all be adversely affected by any development.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 234 of 299

Site BNMW5 - 122 Settlement: Much Wenlock

Zone sensitivity and capacity

Justification Landscape sensitivity high This is a very sensitive site forming part of setting of ancient monument, backdrop to Conservation Area and immediate views from 3 footpaths to church. The area is a significant attribute to the settlement, and important within the wider landscape as the eastern edge of the settlement and part of wider parkland area abutting whole of eastern edge of Conservation Area. Housing capacity low The area has no capacity for housing due to high landscape sensitivity, historic significance and biodiversity interest. The area has no capacity for employment use Employment capacity low due to high landscape sensitivity, historic significance and biodiversity interest. LDU context Landscape characteristics LDU level Site comments Physiographic Hard rock rolling lowlands Land form minor valley side **Ground Type** Gleyed soils on hard rock Land cover parkland Land cover Settled farmlands Tree cover many mature trees Settlement pattern Clustered with estate farms Scale medium Sense of Enclosure moderately enclosed LDU level Agree? Cultural sensitivity Moderate high sensitivity as parkland and relationship to Priory. Ecological sensitivity Very low ☐ high sensitivity as parkland with mature trees. Visual sensitivity Moderate high sensitivity as setting for Priory and Conservation Area Designations Comments Landscape AONB 🔳 **Biodiversity** Floodplain <a> ___ SSSI County Wildlife Site NNR 🔳

Page 235 of 299

LNR 🔳

Historic/Archaeology

02 April 2008

Conservation Area ✓ within Conservation Area WHS □ SMa □
SMs ■ Historic P and G ■
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments functional parkland with sheep grazing
Diversity simple
Water
Presence of Water Comment Skyline
Prominence/ importance apparent Complexity simple
Comments northern boundary trees of site forms local skyline, especially from Shropshire Way/lane along southern boundary Key views
To settlement ✓ views of church, Priory (ancient monument) through trees and edge of built Conservation Area.
From settlement part of setting of Priory (ancient monument) and visible from part of edge of built Conservation Area.
Landmarks churches church and Priory (ancient monument) (in winter) visible to south.
Detractors
Intervisibility
Site observation mediumto key features ✓from key places ✓
Comments views to and from church and from Priory and edge of Conservation Area.
Tranquillity
Noise sources
other people
Views of development many 270 Presence of people frequent
Tranquillity summary medium
Comments Inherently tranquil setting, with views of development (church, priory, Conservation Area and recent housing) all filtered by trees. Many footpathsalong northern and southern boundaries and across site. Frequent visitors to Priory and car park impinge on southern boundary.
Functional relationship of area
with settlement significantwith wider landscape some
with adjacent assessed area? some Corridor?
Comments the area appears to be managed as part of a wider landholding possibly

02 April 2008 Page 236 of 299

including the site to the south and there is public access.

Visual relationship of area			
with settleme	nt significant	with wider la	andscape none
with adjacent	assessed area? no	one	Setting? \square
Comments strong complementary visual function of this and assessed site to south, which shares its characteristics, together forming a strong visual feature incorporating the Priory and overlooked from the Conservation Area. Important part of setting of Priory on edge of settlement and part of wider parkland area and corridor. Forms well treed edge to settlement in wider landscape. Key views to church.			
Are adjacent as	sessed areas mutua	Ily reliant	
visually?functionally?			Cli
Comments See	above		
Settlement edge			
Pre C20 edge Nature of edge	C20-21 edge positive	e □ Form of edge	moderately indented
Comments inde	ented settlement ed	ge which is part of Cons	servation Area.
Receptors and s	ensitivity		:.0
Receptors		Sensitivity	
urban residents		high/medium	
long distance/pu	blic footpaths	high/medium	
roads/rail/cycle	ways	medium/low	
viewpoints		high	
		blic footpaths including d residents within the C	the Shropshire Way, by conservation Area.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 237 of 299

Site BNMW6 - 126 Settlement: Much Wenlock

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low The area i

The area is an arable field gently sloping to the north east in a shallow valley and not generally visible from the town. It lies adjacent to rectilinear estates which climb up the valley sides adjacent. The A494 on its southern approach to the settlement runs adjacent and the area is overlooked from this road but only for a relatively short distance south. Whilst there is only a low cut hedge to the south east and a gappy hedge to the road boundary recent planting blocks have been implemented. These are oddly shaped, narrow and the planting is well spaced so they may take some time to become effective screening belts which appears to be their purpose.

Housing capacity high/medium

The area has capacity for housing as it does not impinge on the setting of the town and is not widely visible in the landscape. The advance screen belts are wholly inadequate and require more thorough consideration and extension particularly to the south east.

Employment capacity low

The area has no capacity for employment as it is adjacent to a school and housing and lies on a major rural approach to the settlement.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock rolling lowlands Land form gently sloping valley side

Ground Type Gleyed soils on hard rock Land cover arable

Land cover Settled farmlands Tree cover newly planted screen belts on

some boundaries, no other trees

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure open in terms of vegetation but s

LDU level Agree?

Cultural sensitivity Moderate

~

Ecological sensitivity Very low

~

Visual sensitivity Moderate

V

Designations

Landscape

Comments

02 April 2008 Page 238 of 299

AONB -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR =
LNR =
Historic/Archaeology
Conservation Area -
WHS SMs
Historic P and G
Function of Area
Pastoral ☐ Arable ✓ Horticulture ☐ Recreation ☐ Other ☐
Comments arable
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement the area lies adjacent to the A458 and a new housing edge is visible from the road across the site
From settlement -
Landmarks -
Detractors adjacent settlement edge
Intervisibility
Site observation mediumto key features \square from key places \square
Comments visible from gentle valley from the south east but not generally visible
Transmittibus
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent Tranquillity summary medium
Comments the area is adjacent to the A458 and adjacent housing estates are visible
Functional relationship of area
with settlement nonewith wider landscape some

02 April 2008 Page 239 of 299

one Corridor? \square
managed as part of a larger landholding
with wider landscape some
one Setting? \square
by adjacent housing
lly reliant
C)
e ✓ Form of edge smooth/linear
tates are a poor introduction to the settlement nitigated edges and/or on rising land
Sensitivity
high/medium
high/medium
high
and estates overlook the area plus users of the A458 th east
ement edge and overall mitigation
estate edges

02 April 2008 Page 240 of 299

Settlement: Much Wenlock Site BNMW7 - 123

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium The area consists of pasture fields lying on the

gently sloping valley floor in open countryside west of the town. Trees lie on an avenue to the Grange to the west but otherwise the area is open with low hedges. The B4371 runs adjacent and PROWs run along the dismantled railway to the south with the Shropshire Way traversing the hillside a little distance to the north. The area has almost no connection with the town.

Housing capacity low The area has no capacity for housing as it lies in

unspoilt open countryside with little/no

connection to the settlement.

Employment capacity low The area has no intrinsic capacity for

> employment use apart from its gentle topography as it lies in unspoilt open countryside with little connection to the settlement. If allocated for employment, the commercial area should be screened from the wider countryside by a strong native tree belt to the west, south east and south west. The

frontage to the B4371 should be carefully designed with more native tree planting and units of recessive materials and browns, greens or dark greys if cladding is used and no storage

areas or excessive signage visible.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock rolling lowlands Land form gently sloping lower valley

floor/ sides

Ground Type Gleyed soils with shallow Land cover pasture/meadow

patches on hard rock

Land cover Ancient farmlands Tree cover avenue to The Grange

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure open

LDU level Agree?

Cultural sensitivity Moderate **V**

Ecological sensitivity Moderate **V**

> Visual sensitivity Moderate **V**

Designations

Landscape Comments

02 April 2008 Page 241 of 299

AONB -
Biodiversity
Floodplain -
SSSI County Wildlife Site
NNR -
LNR —
Historic/Archaeology
Conservation Area -
WHS
SMs ☐ Historic P and G ☐
Function of Area

Pastoral ☑ Arable □ Horticulture □ Recreation □ Other □
Comments pasture
Diversity simple
Water
Presence of Water ✓ Comment small watercourse to south
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement
along the B4371. The Shropshire Way may have views across the site in conjunction with views of the settlement
From settlement the area is hardly visible from the settlement
Landmarks -
Detractors minor industrial premises to the east
Intervisibility
Site observation mediumto key featuresfrom key places
Comments the area is in a gentle open valley visible from adacent valley sides
Tranquillity
Noise sources
roads
Views of development some Presence of people frequent
Tranquillity summary medium
Comments the area is at the very tip of the settlement so therefore feels part of the wider countryside, however, the B4371 runs adjacent with a PROW on the dismantled railway to the south

02 April 2008 Page 242 of 299

Functional relationship of area	
with settlement none	with wider landscape some
with adjacent assessed area?	imited Corridor?
Comments the area appears to be	e managed as part of a wider landholding
Visual relationship of area	
with settlement limited	with wider landscape some
with adjacent assessed area? I	imited Setting? \Box
	the valley floor which eventually runs into the town /no connection with the settlement
Are adjacent assessed areas mutu	ally reliant
visually? \square	
functionally? \square	
Comments -	
Settlement edge	
Pre C20 edge C20-21 edg Nature of edge neutral	ge □ Form of edge moderately indented
Comments Bridge House commerce floor	cial premises lie to the east set down into the valley
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high
roads/rail/cycleways	high
long distance/public footpaths	high
	jacent residents [3] to the west and east, users of ossibly Shropshire Way to the north
Potential for improvement of sett	lement edge and overall mitigation

02 April 2008 Page 243 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

The site is a level field of neglected pasture within Oreton. It lies within the piecemeal development characteristic of the settlement, its frontage of tall deciduous trees screening all views in from the east and contrasting with the builders' yard and large shed/hall to either side on Withies Road. The site has a frontage onto New Road, but is mainly screened by recent housing, which is also present to the south along New Road. At present the site contributes little to the settlement and none to the wider landscape, and is of low to moderate ecological value.

Housing capacity high/medium

The site has capacity for housing as it could contribute to a coalescence of development near the crossroads, linking existing housing across a neglected field. This could assist in creating a focus within a straggling settlement lacking cohesion. There are few sensitive receptors. Existing vegetation should be retained where it assists in screening existing housing from development on the site.

Employment capacity medium/low

There is limited capacity for employment use on this site, if contained within the north eastern half, adjacent to existing commercial uses, but retaining the trees on the road frontage. It would be inappropriate in the south western half of the site.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form level
Ground Type Humic drift/gleyed soils Land cover pasture

Land cover Secondary wooded pastures Tree cover deciduous trees along some

boundaries

Settlement pattern Settled common/fenland Scale medium

Sense of Enclosure enclosed

LDU level Agree?
Cultural sensitivity Low

Cultural Schistivity Low

Visual sensitivity Moderate

low sensitivity as the site is well enclosed

Designations

Landscape Comments

02 April 2008 Page 244 of 299

AONB 🔍 -
Biodiversity
Floodplain -
SSSI County Wildlife Site
NNR =
LNR
Historic/Archaeology
Conservation Area -
WHS
SMs 🗔
Historic P and G ■
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments neglected pasture field
Diversity simple
Water
Presence of Water Comment -
Skyline Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement -
From settlement -
Landmarks -
Detractors -
Intervisibility
Site observation lowto key features \square from key places \square
Comments site is well screened from wider view
Tranquillity
Noise sources
other people
Views of development many 270 Presence of people occasional
Tranquillity summary medium/low
Comments although relatively quiet, the presence of adjacent housing and a builders' merchants detracts from tranquillity
Functional relationship of area
with settlement nonewith wider landscape limited

02 April 2008 Page 245 of 299

with adjac	cent assessed area? no	one Corridor?
Comments	the area does not appe does not have public ac	ar to be managed as part of wider landholding and ccess
Visual relati	onship of area	
with settle	ement limited	with wider landscape limited
with adjac	cent assessed area? no	one Setting?
Comments	the area is overlooked pasture to the west.	by adjacent housing and visually links into the horse
	t assessed areas mutua	ally reliant
visual		
functional	lly? □	
Comments	-	
Settlement	edge	
Pre C20 edg		e ☑ Form of edge moderately indented
		e north is a detractor and housing is generally of low sibly historic 'squatter' type of pattern
Receptors a	nd sensitivity	*.6
Receptors		Sensitivity
rural residen	ts	medium
roads/rail/cy	ycleways	medium
		and three houses on the north west boundary have well as from the adjacent minor roads
Potential for	r improvement of settl	ement edge and overall mitigation
	31196	

02 April 2008 Page 246 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area consists of three small fields of

meadow and arable on a sloping hillside rising above existing housing. The area is enclosed by only a fence and low hedge to the north, low hedges to the south and east but include a high hedge between the two western fields. Hedgerow trees are sparse. The adjacent

housing edge is 20c and forms the north eastern

extension to the village away from the

Conservation Area. The area does not affect the setting of the latter and sits generally below the skyline. The most easterly field extends beyond

the settlement envelope eastwards.

Housing capacity medium

The area has capacity for housing in the two

western fields but not the field to the east. The latter would extend the envelope of the settlement significantly eastwards along the

minor road and would have little screening.

The area has no capacity for employment as it is on rising land in a rural location adjacent to and

highly visible from housing.

LDU context

Employment capacity low

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form sloping valley side

Ground Type Sandy brown soils with Land cover pasture/meadow and arable gleyed patches

Land cover Settled farmlands Tree cover few trees on hedgerow boundary

Settlement pattern Enclosed waste Scale small-medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Low

Ecological sensitivity Very low ✓

Visual sensitivity Moderate ✓

Designations

Landscape Comments

AONB 🗏 -

Biodiversity

Floodplain -

SSSI

County Wildlife Site

NNR 🔳

02 April 2008 Page 247 of 299

LNR
Historic/Archaeology Conservation Area WHS SMs Historic P and G
Function of Area
Pastoral ✓ Arable ✓ Horticulture □ Recreation □ Other □
Comments meadow/arable
Diversity simple
Water
Presence of Water Comment - Skyline
Prominence/ importance not applicable Complexity
Comments structures on this site would act as skyline features for houses to the south
Key views
To settlement -
From settlement area visible to adjacent houses
Landmarks -
Detractors -
Intervisibility
Site observation mediumto key featuresfrom key places
Comments area on rising land with some intervisibility to south and east
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people infrequent Tranquillity summary medium
Comments the nearby minor road and views of adjacent new housing reduce the tranquillity
Functional relationship of area
with settlement nonewith wider landscape some
with adjacent assessed area? none Corridor?
Comments the area appears to be managed as part of a wider landholding
Visual relationship of area
with settlement somewith wider landscape some

02 April 2008 Page 248 of 299

cent assessed area	i? none	Setting? \square	
	3 3	s and forms part of the wide	er
nt assessed areas n	nutually reliant		
lly? □			
lly? □			
-			
edge			
9	=	dge moderately indented	
-	_	more modern part of the vi	llage
nd sensitivity			
	Sensitivity		22.
nts	high	~ 0	
ycleways	high	G	
adjacent residents	and minor road from e	ast	
r improvement of	settlement edge and o	verall mitigation	
rees in hedgerows	NO'		
	the area is overloom hillside setting to be at assessed areas many lly? Illy? Illy? - edge ge	hillside setting to this part of the village at assessed areas mutually reliant Ily? □ Ily? □ edge ge □ C20-21 edge ☑ dge neutral Form of each the adjacent housing is 20c and forms the away from the Conservation Area and sensitivity Sensitivity high ycleways high adjacent residents and minor road from each the adjacent residents and minor road from each the away from the Conservation Area ind sensitivity sensitivity residents and minor road from each the adjacent residents and minor road from each the away from the Conservation Area ind sensitivity sensitivity residents and minor road from each the away from the away from the conservation Area ind sensitivity	the area is overlooked by adjacent houses and forms part of the wide hillside setting to this part of the village at assessed areas mutually reliant Ily? □

02 April 2008 Page 249 of 299

Site BNSh2 - 143 Settlement: Sheriffhales

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area consists of pastures on a sloping valley side lying behind ribbon development on the minor road running through the village. The area faces away from the village westwards towards Sheriffhales Drive, part of a historic park and garden designation, linking Lilleshall Hall with the A5. The adjacent settlement edge consists of farm buildings and 20c development and the barn on the northern edge of the village is a positive rural element. The minor road approaching from the north would be able to view structures on the northern end of this site which also extends further down the slope than the curtilages directly to the south. Otherwise the area is not easily visible.

Housing capacity medium

The area has some capacity for housing but only on its southern half which is not visible to public view and does not extend so far down the slope. This would create a stepped village edge which may be appropriate. The northern part of the area may impinge on views from the north and on the setting of Sheriffhales Drive.

Employment capacity low

The area has no capacity for employment uses as it is on a slope, in a rural location, overlooked by housing and would affect the setting of Sheriffhales Drive.

LDU context

Landscape characteristics LDU level Site comments Physiographic Soft rock lowlands Land form sloping valley side Ground Type Sandy brown soils with Land cover pasture gleyed patches Land cover Settled farmlands Tree cover limited trees in low hedgerows Settlement pattern Enclosed waste Scale medium Sense of Enclosure moderately open LDU level Agree? Cultural sensitivity Low cultural sensitivity is low-medium due to role as setting to Sheriffhales Drive. Ecological sensitivity Very low **V** Visual sensitivity Moderate visual sensitivity is low due to limited

intervisibility

Designations

Landscape Comments

02 April 2008 Page 250 of 299

AONB -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR =
LNR —
Historic/Archaeology
Conservation Area -
WHS SMs
Historic P and G
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments pasture
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement
approaches as a traditional entry to the village
From settlement uiews from adjacent housing
Landmarks Sheriffhales Drive to the west
Detractors -
Intervisibility
Site observation lowto key features \square from key places \square
Comments the area has intervisibility with the other side of the minor valley
Tranquillity
Noise sources
roads
Views of development one side 180 Presence of people infrequent
Tranquillity summary medium
Comments the area is not directly adjacent to the minor road but has full views of the adjacent 20c housing
Functional relationship of area

02 April 2008 Page 251 of 299

with settlement none	with wider landscape some
with adjacent assessed area	none Corridor? \square
Comments area managed as p	part of a wider landhoding
Visual relationship of area	
with settlement some	with wider landscape some
with adjacent assessed area	none Setting? \square
	a setting to the Sheriffhales Drive to the west although is overlooked by adjacent housing
Are adjacent assessed areas m	nutually reliant
visually? □	
functionally? \square	
Comments -	
Settlement edge	
Pre C20 edge ✓ C20-21 Nature of edge neutral	edge ✓ Form of edge smooth/linear
	rthern end of the village and Village Farm adjacent to the elements, whilst the ribbon development southwards is utral.
Receptors and sensitivity	
Receptors	Sensitivity
rural residents	high
roads/rail/cycleways	high
	overlook area and views of structures on the northern nd any proposed road access would be visible form the st.
Potential for improvement of	settlement edge and overall mitigation

02 April 2008 Page 252 of 299

Site BNSh3 - 143 **Settlement**: Sheriffhales

County Wildlife Site

 $\mathsf{NNR}^{\, \blacksquare}$

Zone sensitivity and capacity	
	Justification
Landscape sensitivity high/med	The area consists of a pasture on a lower valley side running north from the village church and bordering the Conservation Area, listed buildings and listed Sheriffhales Drive. Views are possible from the listed church northwards although they are restricted from the west by the mature lime avenue. Overall the area is very sensitive.
Housing capacity low	The area has no capacity for housing as it lies adjacent to the Conservation Area and has views over it from the church and would adversely affect the setting of Sheriffhales Drive.
Employment capacity low	The area has no capacity for employment use as it lies adjacent to the Conservation Area and has views over it from the church and would adversely affect the setting of Sheriffhales Drive.
LDU context	
	U level Site comments
Physiographic Soft rock low	vlands Land form sloping valley side
Ground Type Sandy brown gleyed patch	
Land cover Settled farm	lands Tree cover mature lime trees on part of Sheriffhales Drive to the west, trees in churchyard to the south.
Settlement pattern Enclosed was	ste Scale small
	Sense of Enclosure enclosed
LDU level	Agree?
Cultural sensitivity Low	cultural sensitivty may be medium due to proximity to Conservation Area
Ecological sensitivity Very low	 semi improved pasture and hedges may be low medium sensitivity
Visual sensitivity Moderate	 visual sensitivity may be low due to enclosed nature of area [ignoring intrinsic sensitivity of this part of the village]
Designations	
Landscape Comme	ents
Biodiversity	
Floodplain 🖳 - SSSI 🗔	

02 April 2008 Page 253 of 299

LNR I
Historic/Archaeology Conservation Area ✓ Conservation Area with listed buildings lies to the south and west and also parks and garden designation applies to Sheriffhales Drive.
SMs ☐ Historic P and G ☑
Function of Area
Pastoral ☑ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐ Comments pasture
Diversity simple
Water
Presence of Water Comment - Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement
From settlement $\ \ \Box$ views out from the church in the Conservation Area north
Landmarks churches church to south Detractors -
Intervisibility
Site observation lowto key features ✓from key places ✓ Comments area fairly well enclosed but with important local views
Tranquillity
Noise sources
Views of development one side 180 Presence of people occasional Tranquillity summary medium
Comments the area, though adjacent to the village has a real sense of tranquillity and rural idyll- the adjacent houses and church are surrounded by vegetation
Functional relationship of area
with settlement nonewith wider landscape somewith adjacent assessed area? limited Corridor? Comments the area appears to be managed as part of a wider landholding
The area appears to be managed as part of a macrification

02 April 2008 Page 254 of 299

Visual relat	ionship of area		
	lement significant acent assessed area? no		andscape some Setting? ✓
Comments	the area forms the sett churchyard	ting to the church allow	ving views out from the
Are adjace	nt assessed areas mutua	ally reliant	
visua			
Comments	-		
Settlement	edge		
Pre C20 ec	lge ☑ C20-21 edge edge positive	e ☑ Form of edge	moderately indented
Comments			ges provide a distinctive and ng to the north east has mature
Receptors	and sensitivity		
Receptors		Sensitivity	*
rural reside	nts	high	
		high	
		· G	
Comments	church users, Sheriffhal	les Drive users and adja	acent residents
Potential fo	or improvement of settl	ement edge and overa	III mitigation
	Oli 1969		

02 April 2008 Page 255 of 299

Site BNSn1 - 133 Settlement: Shifnal

Zone sensitivity and capacity

Justification

Landscape sensitivity medium The area consists of a series of broadly

rectilinear fields in arable and pastoral/meadow use with some fallow. These lie on a gentle valley side with local undulations and there are a number of ponds and ditches. The area is bounded by the railway on embankment to the north, by a housing estate to the north west, by the A494 to the south west and open countryside to the south east rising to a minor ridge. It forms a broad green rural wedge into the town. Tree cover in the copse and on field boundaries prevent clear views across the area. However, the low hedge to the south west allows views of Park House Hotel from the A494 alluding to the areas estate character. New Park Farm forms the only structures in the area surrounded by trees including out of character conifers.

Housing capacity medium/low

The area has limited suitability for housing in the short term as it forms part of a green wedge of rural estate land which is on the major attractive approach to the town from the south.

Employment capacity low

The area has no capacity for employment in the short term as it forms part of a green wedge of rural estate land which is on the major attractive approach to the town from the south and is close to housing.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form gently sloping valley side with

localised undulations

Ground Type Sandy brown soils with Land cover arable/fallow/meadow/pasture

gleyed patches

Land cover Settled farmlands

Tree cover copse and trees in hedgerows especially to the east and along

the railway

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Low

Ecological sensitivity Very low

□ the ecological sensitivity may be low medium due to the presence of copse/tree and hedge cover

Visual sensitivity Moderate

□

02 April 2008 Page 256 of 299

Landscape Comments
AONB -
Biodiversity Floodplain - SSSI - County Wildlife Site - NNR - LNR -
Historic/Archaeology
Conservation Area - WHS - SMs - Historic P and G -
Function of Area
Pastoral ✓ Arable ✓ Horticulture □ Recreation □ Other □ Comments arable and meadow and fallow
Diversity diverse
Water
Presence of Water Comment ditches and field ponds Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement area on A494 approach to settlement and former Park House [now hotel] is visible
From settlement views from adjacent housing
Landmarks buildings Park House
Landmarks buildings Park House Detractors -
Detractors -
Detractors - Intervisibility
Detractors - Intervisibility Site observation mediumto key featuresfrom key placesfrom ke
Detractors Intervisibility Site observation mediumto key featuresfrom key placesfrom key placesfrom the area is on the gentle valley side with views out to higher ground
Detractors Intervisibility Site observation mediumto key featuresfrom key placesfrom key placesfrom the area is on the gentle valley side with views out to higher ground Tranquillity
Detractors Intervisibility Site observation mediumto key featuresfrom key placesfrom key placesfrom the area is on the gentle valley side with views out to higher ground Tranquillity Noise sources

Designations

02 April 2008 Page 257 of 299

settlement

Functional relations	ship of area	
with settlement	nonewith wider land	dscape some
with adjacent ass	sessed area? some Co	rridor? \square
	ea appears to be managed as part of a wident assessed area	er landholding including the
Visual relationship	of area	
with settlement	somewith wider land	dscape some
with adjacent ass	sessed area? some Se	tting? \Box
	ea forms part of wider valley side overlook nent edge	ed by the residents on the
Are adjacent assess	sed areas mutually reliant	~0.
visually?		
functionally? \square		
Comments -		6.0
Settlement edge		•
Pre C20 edge Nature of edge ne	C20-21 edge ☑ eutral Form of edge n	noderately indented
glimpse	n edge is a 20c housing estate which lies to views of industry to the north through treature residences in trees to the south west	ees is possible and of well
Receptors and sens	itivity	
Receptors	Sensitivity	
urban residents	high/medium	
roads/rail/cycleway	s high/medium	
south ea	nt A494 has clear views into site over low h ast has glimpse views into the relatively op ning field. Adjacent residents have clear v	pen boundary across an
Potential for impro	vement of settlement edge and overall n	nitigation

02 April 2008 Page 258 of 299

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The area is a gently sloping field lying close to a valley bottom with long grass, herbaceous layer and regenerating scrub, mainly hawthorn. It once formed part of a parkland area associated presumably with listed Park House and has a narrow pond with mature trees on its north western boundary. Beyond this is the settlement edge of 20c housing. Park Farm on the western corner of the site is the positive traditional edge 'gateway' to the settlement. The area is separated from the A494 by a 3m hedge which still allows views across it obliquely towards Park House Hotel. Mature trees lie on the north eastern boundary but only a low hedge lies to the south east. The area is therefore on a moderately sensitive approach to the town associated with former estate parkland.

Housing capacity medium

The area has some capacity for housing in the medium/longer term as the area is low lying and adjacent to the existing 20c settlement edge. However, the character of the approach along the A494 is positive at present and any development would need to enhance this approach, reflecting the former estate character and the pond as a sensitive feature requires protection and enhancement.

Employment capacity low

The area has no capacity for employment as it is an attractive approach to the town with adjacent overlooking residential areas.

LDU context

Physiographic Soft rock lowlands

Ground Type Sandy brown soils with gleyed patches

Land cover Settled farmlands

Settlement pattern Clustered with estate farms

Land comments

Land form gently sloping valley side

Land cover fallow- grass, herbaceous and scrub

Tree cover trees alongside waterbody to north west

Scale medium

Sense of Enclosure moderately open

	LDU level	Agree?
Cultural sensitivity	Low	▽
Ecological sensitivity	Very low	 ecological sensitivity is likely to be low medium due to the pond and naturalisation of area
Visual sensitivity	Moderate	$\hfill \square$ visual sensitivity is likely to be low as the area

02 April 2008 Page 259 of 299

is in the valley bottom

Designations
Landscape Comments
AONB -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR -
LNR
Historic/Archaeology
Conservation Area ✓ Conservation Area adjacent on north west corner of area
WHS
SMs □ Historic P and G □
Function of Area
Pastoral ☐ Arable ☐ Horticulture ☐ Recreation ☐ Other ☑
Comments fallow
Diversity diverse
Water
Presence of Water Comment linear pond to north west
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement area on A494 approach to settlement and listed former Park House [now hotel] is visible
From settlement uiews from adjacent housing
Landmarks buildings Park House
Detractors -
Intervisibility
Site observation lowto key featuresfrom key places
Comments area close to valley bottom with some mature tree cover
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent
Tranquillity summary medium

02 April 2008 Page 260 of 299

Comments the area lies adjacent to A494 and can clearly view housing to north west Functional relationship of area... ...with settlement none ...with wider landscape some ...with adjacent assessed area? some Corridor? Comments area appears to be part of wider landholding Visual relationship of area... ...with settlement some ...with wider landscape some ...with adjacent assessed area? some Setting? Comments the area forms part of wider valley side overlooked by the residents on the settlement edge Are adjacent assessed areas mutually reliant... ... visually? ...functionally? Comments -Settlement edge C20-21 edge **✓** Pre C20 edge ✓ Nature of edge neutral smooth/linear Form of edge Comments the main edge is a 20c housing estate which lies the other side of the tree lined linear pond and has maturing gardens. The older farm buildings to the west form an attractive gateway to the settlement proper combined with older buildings further west. Receptors and sensitivity Receptors Sensitivity urban residents high/medium roads/rail/cycleways high/medium Comments adjacent residents and A494 users Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 261 of 299

Site BNSn2 - 128 Settlement: Shifnal

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

This arable field is clearly visible as part of the wider landscape and outside the settlement envelope particularly in views from the west. Although the motorway could be considered a reasonable theoretical settlement edge boundary, this holds only for areas at a lower level. This rising field contributes to the setting of the settlement within the wider landscape and is more visible than other sites to the north currently under consideration. It is effectively unrelated to the existing settlement, except marginally at its south west corner.

Housing capacity medium/low

The site has very limited capacity for housing. Housing would be widely visible from the west and would clearly be an extension of the settlement into the wider landscape. It would be slightly more acceptable visually from the south, but this does not mitigate its potential impact within the wider landscape when viewed from the west and road approaches to the east. It does not relate to other housing development on the northern edge of Shifnal.

Employment capacity low

The site has no capacity for employment use. Employment development on this site would be intrusive and potentially inappropriate adjacent to a school and housing development. Structures would be highly visible within the wider landscape when viewed from the west.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form part of hill slope, rising to

eastern edge

Ground Type Sandy brown soils with Land cover arable farmland

gleyed patches

Land cover Settled farmlands Tree cover hedges with a few trees to some

boundaries

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure open

LDU level Agree?
Cultural sensitivity Low

Ecological sensitivity Very low

Visual sensitivity Moderate ✓ arable field visible from part of edge of

V

settlement and forms part of wider landscape

02 April 2008 Page 262 of 299

when viewed from west.

Designations
Landscape Comments
AONB 🗆 -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR
LNR
Historic/Archaeology
Conservation Area 🗆 -
WHS CM
SMs □ Historic P and G □
Function of Area
Pastoral ☐ Arable ☑ Horticulture ☐ Recreation ☐ Other ☐
Comments arable field on edge of settlement
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance apparent Complexity simple
Comments eastern boundary forms part of skyline when viewed from housing to the west. Land continues to rise to the east with hilltop crowned with woodland (Aston Coppice).
Key views
To settlement view to settlement edge only - football ground adjacent and part of adjacent 20th C housing. No focus of view within settlement
From settlement
Landmarks -
Detractors major roads M54 borders site to the north, but is well screened by semi mature vegetation which comprises a tall deciduous tree belt
Intervisibility
Site observation mediumto key features \square from key places \square
Comments highly visible from minor bridge over motorway to east. Intervisibility to some houses within nearby development and to valley slopes to west at a distance

02 April 2008 Page 263 of 299

Tranquillity	
Noise source	es s
roads	
Views of dev	velopment one side 180 Presence of people infrequent
Tranquillity	summary medium/low
i	site more tranquil than anticipated due to screening of traffic on motorway although this may change in winter. Clear views of adjacent housing, school and settlement as well as adjacent sports fields reduce tranquillity also.
Functional r	elationship of area
with settle	ement nonewith wider landscape some
with adjac	cent assessed area? limited Corridor?
	the area appears to be managed as part of a wider landholding which is likely to include the site to the west. It has no public access.
Visual relation	onship of area
with settle	ement limitedwith wider landscape some
with adjac	cent assessed area? limited Setting?
	site is an arable field rising beyond, and just visible from, the settlement edge, with a limited visual relationship to adjacent site, which is moderately well screened by vegetation. From west the site reads as part of a larger hillslope rising to wooded crest in adjacent field to east. There are no views from the north or east due to landform and tree cover.
Are adjacent	t assessed areas mutually reliant
visual	ly? □
functional	ly? □
Comments	
Settlement e	edge
Pre C20 edg Nature of ed	dge neutral Form of edge straight/linear
	football ground and school both have linear boundaries to the site. and sensitivity
Receptors	Sensitivity
urban resider	
roads	
Comments 1	football ground is fenced and school grounds screened by conifers. Views of adjacent housing are filtered by vegetation on boundary. Adjacent residents and school /football ground might experience some impact of development on site. Coppice Green is screened by vegetation and embankment along motorway.

02 April 2008 Page 264 of 299

Potential for improvement of settlement edge and overall mitigation

football ground fence and floodlights are an eyesore which could be screened.

Bridgnorth District Council

02 April 2008 Page 265 of 299

Site BNSn2 - 70 Settlement: Shifnal

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low Very well screened and of little intrinsic

landscape value as relic farmland. Appears to be 'left-over' land, a small possibly damp field of semi-improved grassland which does not relate to surrounding arable fields. It is wedged between the settlement edge (housing) and a motorway embankment, which screens it effectively from almost all points in the wider landscape except from road to the east at a little distance. There would be some

intervisibility with existing housing to south,

filtered by a medium hedge with trees.

Housing capacity high/medium The area has capacity for housing providing

screening to east and west is enhanced and

retained.

Employment capacity low The area has no capacity from employment use

as it is a small site, inadequate to accommodate employment scale development, overlooked by adjacent housing and with limited access via

housing development only.

LDU context

Landscape characteristics LDU level Site comments Land form flat Physiographic Soft rock lowlands

Ground Type Sandy brown soils with Land cover fallow/meadow gleyed patches

Land cover Urban Tree cover hedges and trees to perimeter

Settlement pattern Urban Scale small medium

Sense of Enclosure enclosed LDU level Agree? Cultural sensitivity Urban sensitivity is low because relic pastoral field, remaining when adjoining field(s) built on. Relationship to former land use destroyed and no obvious relationship to adjoining arable farmland. Ecological sensitivity Urban sensitivity is possibly medium as there is some potential biodiversity interest, with possible damp vegetation along ditch line and dense vegetation to boundaries. sensitivity is low as rural edge to settlement, Visual sensitivity Urban very narrow, squeezed in below motorway embankment Designations

02 April 2008 Page 266 of 299

Landscape Comments
AONB
Biodiversity
Floodplain SSSI
County Wildlife Site
NNR -
LNR
Historic/Archaeology
Conservation Area
WHS
SMs Historic P and G
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments appears to be semi-improved grassland
Diversity simple
Water
Presence of Water Comment probable small ditch line
Skyline
Prominence/ importance not applicable Complexity
Comments adjacent skyline is well treed motorway embankment to north
Key views
To settlement
From settlement partly visible from rear gardens of some properties in adjacent
housing development.
Landmarks
Detractors
Intervisibility
Site observation lowto key features \square from key places \square
Comments intervisibility only to some houses in adjacent development and glimpse
views from east. Otherwise well screened by mature vegetation.
Tranquillity
Noise sources
roads
Views of development one side 180 Presence of people occasional
Tranquillity summary medium
Comments site more tranquil than anticipated, due to presence of copious tall

02 April 2008 Page 267 of 299

vegetation to motorway boundary and western boundary. Lies adjacent to development along one long edge. Cycle track to western boundary, not obviously well used.

Functional relationship of area	
with settlement none	with wider landscape none
with adjacent assessed area? I	imited Corridor? \square
• •	e managed as part of a wider landholding which field to the east. There are no public footpaths.
Visual relationship of area	
with settlement some	with wider landscape none
\ldots with adjacent assessed area? $\;$ I	imited Setting? \square
3.	from edge of immediately adjacent housing ed from wider landscape by dense vegetation.
Are adjacent assessed areas mutu	ally reliant
visually? □ functionally? □	Co
Comments	*
Settlement edge	
Pre C20 edge C20-21 edg Nature of edge neutral	ge ☑ Form of edge smooth/linear
Comments	
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
roads/rail/cycleways	high/medium
Comments	
Potential for improvement of sett	lement edge and overall mitigation

02 April 2008 Page 268 of 299

Site BNSn3 - 127 Settlement: Shifnal

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

Low-lying arable field between edge of settlement and motorway, unrelated to adjacent farmland or wider landscape to the north. The site acts as a foreground to the well-treed motorway corridor for houses along settlement edge (possible views from first floor windows) but does not otherwise related functionally to the settlement. Does not serve to separate Shifnal and Haughton. The latter now acts as an entrance to Shifnal rather than as a separate settlement.

Housing capacity high/medium

The area has capacity for housing as it benefits from relatively low visibility and a limited relationship to wider landscape abutting housing development. There is an opportunity for extending housing with limited impact on settlement core or Conservation Area although the relationship with Haughton needs to be handled carefully. Motorway forms strong northern boundary, and track separates site from adjoining farmland. There is good access.

Employment capacity low

The area has no capacity for employment use as Shifnal's employment areas are located elsewhere and this is directly adjacent to a residential area. Employment scale buildings would be obtrusive and out of scale with surrounding structures, and could be visible from other parts of the settlement against the backdrop of the vegetated motorway corridor and distant hills to the north.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form very gently sloping

Ground Type Sandy brown soils with Land cover Arable farmland

gleyed patches

Land cover Settled farmlands Tree cover hedges with occasional trees to

three boundaries, dense tree

cover to one

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure moderately open

LDU level Agree?

Cultural sensitivity Low

Ecological sensitivity Very low

02 April 2008 Page 269 of 299

Designations	
Landscape Co	mments
AONB 🔲	
Biodiversity	
Floodplain 🔲 SSSI 🗏	
County Wildlife Site	
NNR 🗆	
LNR 🗏	
Historic/Archaeology	
Conservation Area Sou	uth west corner close to, but not abutting, Conservation
WHS Are	ea at Haughton.
SMs 🔳	
Historic P and G	
Function of Area	
Pastoral ☐ Arable ✓ Hort	ticulture Recreation Other
Comments one medium larg north.	e field, separated from wider farmland by motorway to
Diversity simple	
Water	
Presence of Water Co Skyline	omment
Prominence/ importance n	ot applicable Complexity
Comments	
Key views	
	tlement edge adjacent across lane along southern boundary
	es on settlement edge will have view over field from first
floor	
Landmarks	Haughton Village Farm and associated cottages visible from gateway in SE corner of site
Detractors major roads	M54 forms northern boundary -however, dense tree screen, no vehicles visible.
Intervisibility	
Site observation medium	to key feetimes
	to key features from key places
visibility when c	lying within wider landscape, which considerably limits its ombined with perimeter vegetation and settlement south are possible from rising land to the north.
Tranquillity	

lacksquare visual sensitivity is lower than site BNSn2E

Visual sensitivity Moderate

02 April 2008 Page 270 of 299

Noise sources

roads

Shifnal.

Views of development many 270

Presence of people frequent

Tranquillity summary medium/low

Comments although motorway is not a significant tranquillity detractor due to screening (in summer at least), roads along south and east boundaries carry significant traffic, acting as north and western approach to Shifnal, and development is visible along southern and part of eastern boundary, despite some filtering by vegetation.

Functional re	lationship of area	
with settler	ment none ent assessed area? no	with wider landscape limited ne Corridor? \Box
-		
	ne area appears to be loublic access.	managed as part of wider landholding that has no
Visual relation	nship of area	
with settler	ment some	with wider landscape limited
with adjace	ent assessed area? no	ne Setting? \square
V	S .	skyline to north for housing along southern boundary. der landscape limited due to motorway although 1.
Are adjacent	assessed areas mutua	lly reliant
visually	y? 🗆	
functionally	y? 🗆	
Comments		
Settlement ed	dge	
Pre C20 edge Nature of edg		e √ Form of edge smooth/linear
Comments sl	lightly negative due to	ribbon development appearance of settlement edge.
Receptors and		
Receptors		Sensitivity
rural residents	5	high/medium
urban resident	ts	high/medium
roads/rail/cyc	leways	medium/low
Sł Ti as	hifnal, as their views of he area is overlooked b ssociated roads. No vie	rould experience change only when travelling into f the site are screened by Haughton Village Farm. by houses on the northern edge of Shifnal and lews are possible from motorway.
Potential for	improvement of settle	ement edge and overall mitigation

02 April 2008 Page 271 of 299

Significant opportunities for improved integration of Haughton and existing edge of

02 April 2008 Page 272 of 299 Site BNSn4 - 131 Settlement: Shifnal

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The site is low-lying but visible on the edge of the settlement from housing and an approach road to the settlement on its northern boundary. It abuts parkland containing many fine mature trees, with an intact boundary wall which is a strong local feature. The site is well used by local residents, despite its neglected condition, and accessed from PROW along southern boundary. It may be of some biodiversity value and contains at least one mature tree and is partly used as informal green space.

Housing capacity medium/low

This area has very limited capacity for housing. Development on this site would significantly extend the settlement envelope of the settlement to the east into the wider landscape and would be visible from the adjacent approach road, as well as potentially compromising the setting of Aston Hall which provides a positive feature to the east of the town.

Employment capacity low

The site has no capacity for employment use due to its proximity to Aston Hall and the main eastern approach road to the settlement. Employment-scale structures on this site would be visually intrusive and would reinforce industrial nature of adjacent development, as well as blocking all views to wider landscape from settlement edge.

LDU context

Landscape characteristicsLDU levelSite commentsPhysiographic Soft rock lowlandsLand form flat and low lyingGround Type Sandy brown soils with gleyed patchesLand cover rough ruderal vegetation and willow scrub, and larger ley fieldLand cover Settled farmlandsTree cover willow scrub and a few mature trees (beech); hedges

Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure open

LDU level Agree?

Cultural sensitivity Low

Ecological sensitivity Very low

□ Sensitivity is possibly medium - check for wetland species

Visual sensitivity Moderate

□

02 April 2008 Page 273 of 299

Designations		
Landscape		Comments
	AONB 🗏	
Biodiversity	a a da la in 🗐	
FI	oodplain SSSI	
County Wile		
	NNR 🗏	
	LNR 🗏	
Historic/Arch		
Conservat	tion Area 🔳 WHS 🔳	adjacent to Aston Hall parkland along northern boundary
	SMs	
Historia	P and G	
Function of A	Area	
Pastoral 🗸 /	Arable 🗌 🕒	lorticulture \square Recreation \square Other \square
Comments a	ppears to be	small parcel of neglected pastoral farmland, currently in some
	ecreational ι ind track	use (dogwalking) and a larger ley field, separated by a hedge
Diversity div	verse	
Water		
Presence of	Water \square	Comment willow scrub and vegetation suggests damp conditions
		in smaller parcel - no watercourse or water body observed
Skyline		
Prominence/	/ importance	not applicable Complexity
Comments		
Key views		
To settlemer	nt 🗆 v	views from eastern approach to the settlement are of lodge to
10 30111011101		Aston Hall and its boundary wall to the north and of trading
		estate and depot on edge of settlement to the south west plus housing development on edge, partly filtered by vegetation
From settlen	- 4	ews from housing at the edge of the settlement to the west.
Trom settlen	nent 🗀 vi	ews from flousing at the edge of the settlement to the west.
Landmarks	~	Aston Hall not visible from site but lodge and boundary
		wall are significant local features.
Detractors	industry	industrial unit to the south west.
Intervisibility	/	
Site observat	tion	to key features $\ \square$ from key places $\ \square$
	-	open site, is partly screened by vegetation from the settlement.
		om adjoining residential development to the north west and dof Aston Hall mitigated to an extent by the estate wall and

02 April 2008 Page 274 of 299

trees.

Tranquillity				
Noise source	es			
roads		industry	people	
Views of de	velopment	many 270	Presence of people infrequent	
Tranquillity	summary 1	nedium/low		
	•		views of industrial units to the south and west west. It is also used for dog walking.	
Functional r	elationship	of area		
with settle	ement some	3	with wider landscape limited	1
with adjac	ent assesse	d area? limited	Corridor? \square	
Comments	neglected st field bounda	tate. It is separa	f a wider landholding although partly in a ted from the adjacent assessed area by a strong or dog walking on an informal footpath link and a nern boundary.	3
Visual relati	onship of ar	ea		
with settle	ement limit	ed	with wider landscape limited	
with adjac	ent assesse	d area? some	Setting? \Box	
•	there are pa adjacent sit	artly filtered view e to the south th	Setting? ws from settlement and some relationship to the prough trees as 'rural' land on settlement edge. The to the east of the settlement.	!
Comments	there are pa adjacent sit It forms the	artly filtered view e to the south th	ws from settlement and some relationship to the nrough trees as 'rural' land on settlement edge. e to the east of the settlement.	!
Comments Are adjacen visual	there are paradjacent sit lt forms the tassessed a ly?	artly filtered view e to the south th wider landscape	ws from settlement and some relationship to the nrough trees as 'rural' land on settlement edge. e to the east of the settlement.	:
Comments Are adjacen visual	there are paradjacent sit lt forms the tassessed a ly?	artly filtered view e to the south th wider landscape	ws from settlement and some relationship to the nrough trees as 'rural' land on settlement edge. e to the east of the settlement.	•
Comments Are adjacen visual	there are paradjacent sit lt forms the tassessed a ly?	artly filtered view e to the south th wider landscape	ws from settlement and some relationship to the nrough trees as 'rural' land on settlement edge. e to the east of the settlement.	•
Are adjacen visualfunctional	there are paradjacent sit It forms the tassessed ally?	artly filtered view e to the south th wider landscape	ws from settlement and some relationship to the nrough trees as 'rural' land on settlement edge. e to the east of the settlement.	
Are adjacen visualfunctional Comments Settlement Pre C20 edg Nature of ed	there are paradjacent sit It forms the tassessed ally? It assessed all It assessed ally? It assessed all I	ertly filtered viewe to the south the wider landscape reas mutually residue.	ws from settlement and some relationship to the nrough trees as 'rural' land on settlement edge. e to the east of the settlement.	
Are adjacen visualfunctional Comments Settlement Pre C20 edg Nature of ed Comments	there are paradjacent sit It forms the tassessed ally? It assessed all It assessed ally? It assessed all I	ertly filtered viewer to the south the wider landscape reas mutually response to the south the wider landscape reas mutually response to the south the wider landscape reas mutually response to the south the	ws from settlement and some relationship to the arough trees as 'rural' land on settlement edge. e to the east of the settlement. eliant Form of edge moderately indented	
Are adjacen visualfunctional Comments Settlement Pre C20 edg Nature of ed Comments Receptors and	there are paradjacent sit It forms the tassessed a ly? ly? edge ge dge mutual content of the content o	ertly filtered viewer to the south the wider landscape reas mutually residue. 20-21 edge Ing development and development and series.	ws from settlement and some relationship to the arough trees as 'rural' land on settlement edge. e to the east of the settlement. Eliant Form of edge moderately indented and trading estate.	
Are adjacen visual functional Comments Settlement Pre C20 edg Nature of ed Comments Receptors ad Receptors	there are paradjacent sit adjacent sit at forms the transfer assessed at a ly? ly? ly? edge ge dge mutra Mix of housing and sensitivity hts	ertly filtered viewer to the south the wider landscape reas mutually residue. 220-21 edge Ing development and the south the wider landscape reas mutually residue.	ws from settlement and some relationship to the brough trees as 'rural' land on settlement edge. e to the east of the settlement. Eliant Form of edge moderately indented and trading estate. sitivity	

some potential for creating more visually attractive and functional edge to settlement through combination of green space linked to PROW.

Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 275 of 299

02 April 2008 Page 276 of 299 Site BNSn4 - 132 Settlement: Shifnal

Zone sensitivity and capacity

Justification

Landscape sensitivity medium/low

The site is well contained by trees on three boundaries and contains relic scrub and some woodland within the site which appears to have been filled to an extent in the last century (possible toxicity). Trees on the railway embankment to the south are particularly strong as a feature. A trading estate lies to the west. The site is used for informal recreation, accessed from PROW along northern boundary, which increases its sensitivity. The site may have some ecological interest and may require re-evaluation after ecological survey.

Housing capacity low

The site is inappropriate for housing as, although development on this site would be well screened from south and could be from north if perimeter vegetation was retained, housing would 'leap frog' out from settlement envelope, beyond trading estate which currently forms edge. Housing would be wedged between this and depot to the east. There is currently no road access to site which would probably have to be from the north.

Employment capacity medium

The site may have some capacity for employment use. It is well screened and perimeter vegetation could be retained, especially along PROW on northern boundary. Employment development on this site would infill between existing uses and could presumably be accessed from them. Large buildings would be in scale with adjacent structures and screened by railway embankment from views from the south. While the site may appear to be a natural extension for the trading estate this would create almost unbroken developments to the depot to the east which may set a precedent and compromise the site to the north to an extent. Loss of biodiversity and informal use are issues for further debate. The latter could be retained in part.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form flat but slightly raised above

surrounding land

Ground Type Sandy brown soils with Land cover relic woodland and scrub gleyed patches

02 April 2008 Page 277 of 299

Scale small

Sense of Enclosure enclosed

	LDU level	Agre	ee?
Cultural sensitivity	Low	✓	not an industrial complex, although hemmed in to NW and SE by industrial devt., so relic functionally and suspect 20th C change of use. Agree in absence of other information but note current cultural function as informal open space on settlement edge
Ecological sensitivity	Very low		possibly medium sensitivity, subject to evaluation as not industrial complex - woodland, scrub and open grassland, with significant stands of Japanese knotweed (alien species)
Visual sensitivity	Moderate		visual sensitivity related to railway embankment vegetation, which might read as strongly in the landscape without the vegetation on this site, which is not dense. Embankment is stronger landscape element. The site itself is generally well screened and visible and accessed from mainly from PROW along northern boundary.
Designations			.6
Landscape	Comments		
AONB Biodiversity			
Floodplain SSSI County Wildlife Site NNR			
LNR			
Historic/Archaeology Conservation Area WHS SMs Historic P and G			
Function of Area			
Pastoral Arable	Horticulture	· 🗆	Recreation ☐ Other ☑
Comments relic scrul	o/woodland, po	ossibl	y on dump/fill site.
Diversity diverse			
Water			
Presence of Water Skyline	Comment		

02 April 2008 Page 278 of 299

Prominence/ importance not applicable Complexity
Comments
Key views
To settlement
From settlement acts as backdrop to trading estate viewed from part of settlement - not significant
Landmarks
Detractors industry adjacent industrial units are detractors.
Intervisibility
Site observation lowto key features \square from key places \square
Comments the site is well screened by trees on three sides by the industrial estate to
the west.
Tranquillity
Noise sources
industry people other
Views of development many 270 Presence of people infrequent
Tranquillity summary medium/low
Comments tranquillity limited by noise from railway and possibly from trading estate which is highly visible. Site well used by dogwalkers and others. PROW along northern boundary.
Functional relationship of area
with settlement limitedwith wider landscape none
with adjacent assessed area? limited Corridor? \square
Comments Used as informal green space by local residents
Visual relationship of area
with settlement limitedwith wider landscape limited
with adjacent assessed area? some Setting?
Comments reads as part of wooded edge to settlement (railway embankment) and forms part of wooded backdrop to adjacent site and another area of woodland within well wooded wider landscape, softening the edge of settlement in wider view.
Are adjacent assessed areas mutually reliant
visually?
functionally?
Comments
Settlement edge
Pre C20 edge ☐ C20-21 edge ✓ Nature of edge negative Form of edge smooth/linear

02 April 2008 Page 279 of 299

Comments Trading estate on infill site on settlement edge

Receptors and sensitivity

Receptors

long distance/public footpaths

high/medium

high/medium

Comments PROW along northern boundary provides site access and has views in. Only boundary tree edge is highly visible from road across adjacent site.

Potential for improvement of settlement edge and overall mitigation

if perimeter trees and some informal open space could be retained, could continue to provide backdrop on settlement edge and maintain screening function.

02 April 2008 Page 280 of 299

Site BNSn5 - 129 Settlement: Shifnal

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

The area is a meadow/pasture lying on a gently sloping valley side apparently as part of the listed Uplands curtilage and its setting. It is bounded by strong tree cover to the north east and north and by hedgerow trees to the south east. 20c ribbon development lies to the west and the A494 in its southern approaches to the town lies to the north east. The area is separated from the apparent start of the settlement proper by the school grounds and large garden to the north. There is a field pond on the south eastern boundary. Glimpse views are possible into the area from the A494 through trees and hedges and it provides an attractive semi-rural introduction to the settlement.

Housing capacity medium/low

The area has little capacity for housing as the area forms part of the attractive semi rural approach to the town separated from the town proper on the A494 by school grounds and a large garden. Any development would make an apparent leap southwards. It also forms part of the setting for the listed Uplands.

Employment capacity low

The area has no capacity for employment due to its semi-rural /parks and garden character associated with a large listed house.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form gently sloping valley side

Ground Type Sandy brown soils with Land cover meadows/pasture

gleyed patches

Land cover Settled farmlands Tree cover trees associated with Uplands
Drive and on southern and north

eastern boundaries

Settlement pattern Clustered with estate farms

Scale small- medium

Sense of Enclosure enclosed

	LDU level	Agre	ee?
Cultural sensitivity	Low	~	
Ecological sensitivity	Very low		the ecological sensitivity is likely to be low to medium due to the unimproved nature of the meadows, dense hedgerows and field pond
Visual sensitivity	Moderate		the visual sensitivity is likely to be low as the area is low on the valley side and surrounded by trees

02 April 2008 Page 281 of 299

Designations
Landscape Comments
AONB -
Biodiversity
Floodplain - SSSI -
County Wildlife Site
NNR —
LNR
Historic/Archaeology
Conservation Area ☐ Uplands is a listed buildings WHS ☐
SMs 🗆
Historic P and G □
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments pasture/meadow
Diversity simple
Water
Presence of Water
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement □ on A494 approach to town
From settlement -
Landmarks -
Detractors -
Intervisibility
Site observation lowto key features \square from key places \square
Comments the area is low on the valley sides and screened by trees
Tranquillity
Noise sources
roads
Views of development many 270 Presence of people frequent
Tranquillity summary medium
Comments the area is next to the A494 and surrounded by housing although Beech House to the east is a single house separate from the settlement hidden in
Tranquillity summary medium Comments the area is next to the A494 and surrounded by housing although Beech

02 April 2008 Page 282 of 299

trees

Functional relationship of ar	ea
with settlement none	with wider landscape limited
with adjacent assessed are	ea? some Corridor? \square
Comments the area appears	s to be managed as a unit on its own and has no public access
Visual relationship of area	
with settlement limited	with wider landscape limited
with adjacent assessed are	ea? some Setting? \square
Comments the area is overloother boundaries	ooked by housing to the west but is surrounded by trees on
Are adjacent assessed areas	mutually reliant
visually?	
functionally? \square	
Comments -	
Settlement edge	
Pre C20 edge ✓ C20-2	21 edge ✓
Nature of edge neutral	Form of edge moderately indented
highway. The 20d	ed on the listed Uplands which is not visible from the public cribbon development to the west has moderate size mature of visible from the east.
Receptors and sensitivity	
Receptors	Sensitivity
urban residents	high/medium
roads/rail/cycleways	high/medium
Comments adjacent A494 to	north east and housing to west
Potential for improvement of	f settlement edge and overall mitigation

02 April 2008 Page 283 of 299

Site BNSn5 - 130 Settlement: Shifnal

Zone sensitivity and capacity

Justification

Landscape sensitivity medium The area consists of several small pasture fields

located on a gentle valley side adjacent to the last two/three houses in the settlement which form the end of ribbon development. The area is of rural character and is well enclosed by these houses and by hedge boundaries with mature trees. The location is remote from the start of the settlement proper and separated from it by other fields, school grounds and a large garden.

Housing capacity medium/low The area has little or no capacity for housing as

it is of rural character and is remote from the

start of the settlement proper.

Employment capacity low The area has no capacity for employment as it is

of rural character, adjacent to residential properties and is remote from the start of the

settlement proper.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Soft rock lowlands Land form gently sloping valley side

Ground Type Sandy brown soils with Land cover pasture/meadow

gleyed patches

Land cover Settled farmlands Tree cover trees in hedgerows on south east

and north west boundaries

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure enclosed

LD0 level	Agrees
Cultural sensitivity Low	✓
Ecological sensitivity Very low	 the ecological sensitivty may be low to medium due to the hedge cover and relatively unimproved nature of the pasture
Visual sensitivity Moderate	 the visual sensitivity may be low as the area is generally well enclosed

Designations

Landscape Comments

AONB 🔳 -

Biodiversity

Floodplain -

SSSI 🗏

County Wildlife Site

NNR 🗏

LNR 🔳

02 April 2008 Page 284 of 299

Historic/Archaeology
Conservation Area 🔳 -
WHS
SMs ■ Historic P and G ■
Function of Area
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments pasture
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement
road approach
From settlement -
Landmarks -
Detractors -
Intervisibility
Site observation lowto key features \square from key places \square
Comments the area is well enclosed on a gently sloping valley side
Tranquillity
Noise sources
roads
Views of development one side 180 Presence of people occasional
Tranquillity summary medium
Comments the area lies near a minor road and adjacent to scattered ribbon housing
Functional relationship of area
with settlement nonewith wider landscape limited
with adjacent assessed area? limited Corridor?
Comments the fields may be managed as a small unit. They have no public access.
Visual relationship of area
with settlement limitedwith wider landscape somewith adjacent assessed area? some Setting?
Jetting:

02 April 2008 Page 285 of 299

Comments the fields form part of the valley side landscape and are overlooked by adjacent houses

Are adjacent assessed areas mutu	ally reliant	
visually? 🗌		
functionally? \square		
Comments -		
Settlement edge		
Pre C20 edge ☐ C20-21 edg	ge ✓	
Nature of edge neutral	Form of edge	smooth/linear
Comments 20c ribbon developmen	nt with large gardens	
Receptors and sensitivity		
Receptors	Sensitivity	20,
urban residents	high/medium	
roads/rail/cycleways	high/medium	
		6
Comments 2/3 adjacent houses of the SE field boundar		e nearby minor road has views
Potential for improvement of sett	lement edge and overa	II mitigation

02 April 2008 Page 286 of 299

Site BNSt1 - 168 Settlement: Stottesdon

Zone sensitivity and capacity

Justification

Landscape sensitivity medium

The site consists of a long ribbon of three narrow fields bordering the main access lane on the western edge of the village. It consists of mixed farmland on a gentle slope rising from the north west towards the village. All local field boundaries are densely vegetated with either consistent, trimmed tree rows (along the road frontage) or a mix of medium hedges and significant hedgerow trees. A listed building, a small chapel, lies directly across the road from the site. Any structures on the site would be visible from it. Views into the north eastern fields are possible from adjacent houses also. Views into the south western field are only obtained from a lane to the south west, with glimpsed views possible from a nearby bridleway to the south east. Within the wider landscape the site contributes to the dominant farmed landscape and provides part of the setting for the settlement.

Housing capacity medium/low

Settlement pattern Clustered with estate farms

The site has very limited capacity to housing. The north eastern fields are partly in the Conservation Area and are overlooked by housing and provide a setting for the listed chapel. They provide a gap in the built frontage which is of value to the road approach to the village. Housing development in the southern field would also be problematic, as the site extends beyond the existing settlement into the wider countryside. Any development here would increase pressure for further development to the north east which would not be desirable.

Employment capacity low

There is no capacity for employment development within this site as it lies adjacent to a Conservation Area and is part of a wider countryside.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form sloping

Ground Type Shallow brown soils on hard Land cover mixed cultivation

rock

Land cover Ancient farmlands Tree cover well hedged and treed site

boundaries

Compared Fundamental Compared Compared

Sense of Enclosure moderately open

Scale medium

02 April 2008 Page 287 of 299

Cultural sensitivity Modera	ite 🗸
Ecological sensitivity Modera	
Visual sensitivity Modera	ite 🗸
Designations	
Landscape Con	nments
AONB 🗀 -	
Biodiversity	
Floodplain 🗏 - SSSI 🗏	
County Wildlife Site	
NNR 🗆	
LNR	
Historic/Archaeology	
•	t Conservation Area to east, with listed building to north
WHS eas	t 63
SMs 🔲	
Historic P and G	38.
Function of Area	*.G
Pastoral ☑ Arable ☐ Horti	culture Recreation Other
Comments mix of grass ley, r	nown meadow and neglected grassland
Diversity simple	
Water	
Presence of Water	mment -
Prominence/ importance ap	parent Complexity simple
to the north. Any the skyline. From	ndary forms part of the skyline when viewed from the lane structures on the north eastern two fields would pierce the west, outside the settlement, the northern site low hedged and treed skyline.
Key views	
	fields are on the approach to the settlement and buildings in the Conservation Area visible across it from the west.
when	orth eastern field forms a green gap on an embankment viewed from the Conservation Area contributing to its open setting.
Landmarks	chapel to north east
Detractors	-
Intervisibility	

LDU level

Agree?

02 April 2008 Page 288 of 299

Site observ	ation medium	to key features $\ lacktriangledown$ from key places $\ \Box$
Comments	the area lies on sloping enclosure to the south	land rising up towards the village with increasing west
Tranquillity		
Noise source	es	
roads		
	evelopment one side 18 v summary medium	Presence of people occasional
Comments	low noise levels and rur tranquillity	al but housing along northern edge detracts from
Functional	relationship of area	
with settl	ement none	with wider landscape some
with adja	cent assessed area? so	ome Corridor? \square
Comments		managed as part of a wider landholding which may te to the south east but has no public access
Visual relati	ionship of area	
with settl	ement some	with wider landscape some
with adja	cent assessed area? so	me Setting? ✓
Comments	open space on a bank whouses. Tall dense hedge protrudes further into the second contract of the second contract o	nent the north eastern two fields are visible as an with views over from Glebe Farm and some other ges/tree rows screen the south western field which the rural countryside. There are filtered views of the o the south west, with significant intervening hedges
Are adjacer	nt assessed areas mutua	Illy reliant
visua	lly? □	
functiona	lly? □	
Comments	- 4	
Settlement	edge	
Pre C20 ed		
4	dge positive	Form of edge moderately indented
Comments		rvation Area to the north east with farm and chapel nt of mainly 20C housing running west
	nd sensitivity	
Receptors		Sensitivity
rural resider	nts	high/medium
roads/rail/c	ycleways	high/medium
long distance/public footpaths		high/medium

Comments most nearby rural residents would have signifcant views of any development

02 April 2008 Page 289 of 299

on the north eastern part of the site, but that the south west would be filtered by dense vegetation and, in some instances, local landform. Pedestrians using the footpath the the south east may experience glimpsed views into the site, but these are generally well screened by dense hedges

Bridgnorth District Council Potential for improvement of settlement edge and overall mitigation

Zone sensitivity and capacity

Justification

Landscape sensitivity high/medium

This site consists of a large sloping pasture field and two very small neglected fallow areas adjacent to the village church and Hall Farm, both of which are Listed Buildings. It functions both as a setting for the church within the wider landscape and as a rural foreground for views out from the church, as well as part of the wider farmed landscape. As such it is of high landscape sensitivity. However, the south western part of the site, south of the public footpath, is less sensitive visually, is very enclosed and lies within the fabric of the settlement. Houses on Glebe Drive are prominent detractors which require screening.

Housing capacity medium/low

The site has very limited capacity for housing as the majority has high visibility and functions as a setting for the church. However, the small south western part of the site south of the footpath lies within the settlement, is well enclosed, is currently neglected and abuts a small site that appears to have recently been granted planning consent. This small area, which lies within the Conservation Area and is partly subdivided by walls, may be suitable for high quality housing development, provided any such development is in keeping with and respects the setting of the church.

Employment capacity low

Cultural sensitivity Moderate

This site is unsuitable for employment development due to its high visibility, function as part of the setting of the church and location on the edge of a small rural settlement/Conservation Area.

high sensitivity close to church, moderate for

majority of site, as for LDU level

LDU context

LDU level Landscape characteristics Site comments Physiographic Hard rock uplands Land form sloping Ground Type Shallow brown soils on hard Land cover pastoral farmland rock Land cover Ancient farmlands Tree cover several well hedged and treed boundaries Scale medium **Settlement pattern** Clustered with estate farms Sense of Enclosure variable - generally moderately o host analoged to south work LDU level Agree?

02 April 2008 Page 291 of 299

Ecological sensitivity Mo	derate 🗹			
Visual sensitivity Mo	derate			
Designations				
Landscape	Comments			
AONB 🔳	-			
Biodiversity				
Floodplain E SSSI E	-			
County Wildlife Site				
NNR 🗏				
LNR 🗏				
Historic/Archaeology				
Conservation Area ✓	part Conservation Area to the south and adjacent listed			
WHS 🔳	buildings of church and Hall Farm			
SMs 🔳				
Historic P and G \blacksquare	6.9			
Function of Area				
Pastoral ✓ Arable ☐ H	orticulture Recreation Other Other			
Comments pasturefields	north and fallow to south			
Diversity simple				
Water	4.63			
Presence of Water Skyline	Comment -			
Prominence/ importance	apparent Complexity			
Comments structures on this site would breach skyline when viewed from lane to the north east. At present settlement including trees, and church form the skyline.				
Key views				
To settlement 🗹 🔻	view to church from north			
From settlement ✓ vi	ew from churchyard to the north			
Landmarks churches	the church and Hall Farm, both near the western boundary of the site, are both listed buildings			
Detractors	dwellings on Glebe Drive on skyline			
Intervisibility				
Site observation medium	nto key features ☑from key places ☑			
Comments the site lies on a steeply sloping hillside with views to the north and east. There are views across it to and from the church.				
Tranquillity				

02 April 2008 Page 292 of 299

roads other Views of development many 270 Presence of people frequent Tranquillity summary medium Comments visual tranquillity is interrrupted by the housing on Glebe Drive, which detracts from the setting of the church, and church services may provide presence of people Functional relationship of area... ...with settlement some ...with wider landscape some ...with adjacent assessed area? none Corridor? Comments the site appears to be managed as part of a wider landholding and its southern field is bisected by a public footpath which links the church to Glebe Drive Visual relationship of area... ...with wider landscape some ...with settlement significant ...with adjacent assessed area? none Setting? Comments the site contributes to the setting of the church, both near and at a distance Are adjacent assessed areas mutually reliant... ... visually? ...functionally? Comments -Settlement edge Pre C20 edge ✓ C20-21 edge **✓** Form of edge Nature of edge positive highly indented Comments the church is a positive edge, while housing on Glebe Drive has a negative visual impact on the skyline Receptors and sensitivity Receptors Sensitivity rural residents medium long distance/public footpaths medium viewpoints high/medium Comments rural residents currently enjoy uninterrupted views out to the N and E, as do visitors to the church and graveyard. There is a bridleway along the northern site boundary. Potential for improvement of settlement edge and overall mitigation

Noise sources

housing on Glebe Drive

02 April 2008 Page 293 of 299

tree planting on or near the southern boundary would, over time, mitigate the impact of

Site BNSt3 - 168 Settlement: Stottesdon

Zone sensitivity and capacity

Justification

This is a small site consisting of two small Landscape sensitivity medium

pasture fields within the settlement but set behind houses with road frontage onto the main street. The southern part of the site is in a Conservation Area. The site is accessible by a bridleway, with two houses set further south west along it, forming the edge of the settlement in this part of the village. It lies near the high point of the village, in which the landform slopes gently up from the west. Structures on it might break the skyline from the north-west. It is bordered by fairly dense mixed

species medium height hedges and trees to the west limit wider views.

The site has very limited capacity for housing as Housing capacity medium/low

this would be visible from the north west, probably breaking the skyline against the edge of the Conservation Area, and would be visible from adjacent housing. One or two houses only may be appropriate to the south and tree planting would be necessary to screen south

western and north western boundaries.

Employment capacity low This is not an appropriate site for employment

scale development, due to the small size of the settlement, its rural location and the proximity

of housing.

LDU context

Landscape characteristics LDU level Site comments

Physiographic Hard rock uplands Land form level Ground Type Shallow brown soils on hard Land cover pasture

rock

Land cover Ancient farmlands Tree cover hedged and treed site boundary

Settlement pattern Clustered with estate farms Scale small

Sense of Enclosure enclosed

LDU level Agree?

Cultural sensitivity Moderate **V**

Ecological sensitivity Moderate **V**

> Visual sensitivity Moderate **V**

Designations

Landscape Comments

02 April 2008 Page 294 of 299

AONB 🔍 -
Biodiversity
Floodplain -
SSSI County Wildlife Site
NNR =
LNR =
Historic/Archaeology
Conservation Area ✓ part Conservation Area
WHS I
SMs □ Historic P and G □
Function of Area
~U*
Pastoral ✓ Arable ☐ Horticulture ☐ Recreation ☐ Other ☐
Comments pasture
Diversity simple
Water
Presence of Water Comment -
Skyline
Prominence/ importance not applicable Complexity
Comments -
Key views
To settlement -
From settlement uiews from adjacent Conservation Area housing
Landmarks -
Detractors -
Detractors -
Intervisibility
Site observation lowto key features \square from key places \square
Comments on gentle slope falling away from the village but generally screened by adjacent vegetation
Tranquillity
Noise sources
Views of development many 270 Presence of people infrequent
Tranquillity summary medium
Comments site set away from roads but within settlement and with bridleway along one boundary, in small rural village
Functional relationship of area

02 April 2008 Page 295 of 299

with settlement none	with wider landscape some			
with adjacent assessed area? so	ome Corridor? \square			
Comments appears to be managed north with no public ac	l as part of a wider landholding including site to the cess			
Visual relationship of area				
with settlement some	with wider landscape limited			
with adjacent assessed area? so	ome Setting?			
Comments the site is overlooked by adjacent housing including Glebe Farm and any structures would be glimpsed from the Station Road to the north west in front of the farm and existing housing				
Are adjacent assessed areas mutua	ally reliant			
visually? 🗌	-C.).			
functionally? \square				
Comments -				
Settlement edge				
Pre C20 edge ☐ C20-21 edge Nature of edge positive	e ☑ Form of edge moderately indented			
Comments site abuts rear gardens of houses and farm with road frontage in centre of village. This edge is glimpsed from Station Road to the north west.				
Receptors and sensitivity Receptors	Sensitivity			
rural residents	high/medium			
long distance/public footpaths				
	high/medium			
roads/rail/cycleways	medium			
Comments site overlooked by adjacent householders, users of the public footpaths and glimpsed from the north-west				
Potential for improvement of settlement edge and overall mitigation				

02 April 2008 Page 296 of 299

Settlement: Worfield Site BNWo1 - 223

Zone sensitivity and capacity

Justification

Landscape sensitivity high

This site consists of a low-lying damp meadow on the east bank of the River Worfe close to the centre of Worfield. It slopes gently up to the main part of the willage to the west and occupies a strategic position within the village, at a main junction with War Memorial, the entrance to Davenport House (Historic Park) adjacent and with views of the church spire and a listed tower folly within the parkland, as well as a listed buildings, across it. The importance of its location is demonstrated by its inclusion in the village Conservation Area. The site is very open, with little vegetation on its boundaries except a copse along part of the northern boundary, and is highly visible from many houses within the village. Part of the site lies within the floodplain of the river Worfe, and was flooded at the time of survey (21.06.07), which adds to its sensitivity.

Housing capacity low

The site has no capacity for housing due to its openness, its role as setting to the village Conservation Area and listed buildings and views across it to and from historic features.

Employment capacity low

The site has no capacity for employment use due to its openness, its role as setting to the village Conservation Area and listed buildings and views across it to and from historic features.

LDU context

Landscape characteristics LDU level Site comments Physiographic Soft rock lowlands Land form gently sloping, partly within floodplain **Ground Type Sandlands** Land cover pastoral Land cover Estate farmlands Tree cover copse on northern boundary Settlement pattern Clustered with estate farms Scale medium

Sense of Enclosure open

LDU level Agree? Cultural sensitivity Moderate high sensitivity as a focal space in the village linking several historic features to create a strong sense of place. Within Conservation Area **Ecological sensitivity** Moderate damp meadow Visual sensitivity Low **V Designations**

02 April 2008 Page 297 of 299

Landscape	Comments			
AONB 🗏	-			
Biodiversity				
Floodplain ✓ SSSI □	-			
County Wildlife Site				
NNR -				
LNR 🗏				
Historic/Archaeology				
Conservation Area ✓	within Conservation Area with listed building to the west and			
WHS	listed tower on hill			
SMs 🔳				
Historic P and G				
Function of Area				
	Horticulture ☐ Recreation ☐ Other ☐			
Comments pasture/mead	dow			
Diversity uniform				
Water				
Presence of Water ✓	Comment River Worfe along eastern boundary with site part flooded on survey (21.06.07)			
Skyline				
Prominence/ importance	e not applicable Complexity			
Comments skyline to west and north of site occupied by vegetated settlement and historic parkland				
Key views				
	War Memorial, listed buildings, church tower and attractive			
	riverside cottage, entrance to Davenport House			
	ocal point of settlement at junction, with river, overlooked by nany houses			
Landmarks churches	War Memorial adjacent to site, slender church spire; to			
Landinar KS Charenes	the north west and tower folly in parkland on hill to the west. All visible across the field from the main village approach road from the east.			
Detractors	-			
Intervisibility				
Site observation mediumto key features ✓from key places				
The Roy Fourth of The Roy Fluess				
important ju	e valley floor, the site is a focal and orientation space at an nection within the village, where several key features are om which they are visible.			
Tranquillity				

02 April 2008 Page 298 of 299

Noise sources roads people Views of development many 270 Presence of people occasional Tranquillity summary medium Comments inherently a tranquil riverside setting, with some local traffic on roads and views to the village Functional relationship of area... ...with wider landscape some ...with settlement none ...with adjacent assessed area? none Corridor? Comments the site appears to be managed as part of a wider landholding but has no public access Visual relationship of area... ...with settlement significant ...with wider landscape some ...with adjacent assessed area? none Setting? Comments the site is an important open space on the approach to the village and contributes to the setting of the church and listed buildings/structures. It forms part of the continuum of the valley floor corridor. Are adjacent assessed areas mutually reliant... ... visually? ...functionally? Comments -Settlement edge Pre C20 edge ✓ C20-21 edge Form of edge Nature of edge positive moderately indented Comments the settlement edge is attractive with historic houses and parkland and older positive linear development to the east which includes a listed building Receptors and sensitivity Receptors Sensitivity rural residents high long distance/public footpaths high roads/rail/cycleways medium Comments the site is highly visible to rural residents to the east and west, road users to the south and public footpath users across the river and to the south west. Potential for improvement of settlement edge and overall mitigation

02 April 2008 Page 299 of 299