

Church of St John the Evangelist

Slimbridge

Cam

River Cam

Gossington

A38

M5

Railway line

A4135

LEGEND:

- Site boundary
- Existing green infrastructure
- Existing Public Right of Way
- Proposed structure planting
- Proposed tree planting
- Proposed integrated and biodiverse SUDs
- Proposed wildflower/species rich grass margins
- Central landscape feature
- Key views from AONB
- Local views from A38
- Potential links to PROW network
- Potential access

Landscape Strategy

1. Key green infrastructure as a sinuous core
2. Manage and enhance boundary vegetation
3. Central landscape feature
4. Public Open Space
5. Integrated SUDs
6. Connect to wider Public Right of Way network

DRAFT

WISLOE DEVELOPMENT

LANDSCAPE VISUAL ANALYSIS & STRATEGY PLAN

THE ERNEST COOK TRUST

Mark	Revision	Date	Scale
REV		08.10.2019	NTS
			Drawn KH
			Checked NU

Reproduced from 0.000000 map by permission of the Ordnance Survey © on behalf of The Controller of Her Majesty's Stationery Office, © Crown Copyright 2000. All rights reserved. Licence No. 100017583.

LEGEND:

- Site boundary
 - Watercourse
 - 1 → View Location
- National Landscape Character¹**
 NCA 106 Severn and Avon Vales
 NCA 107 Cotswolds
- The study area is within the county of Gloucestershire
- Gloucestershire Landscape Character Types²**
- 6 Unwooded vale
 - 7 Drained Riverine Farmland and Grazed Salt Marsh
 - 8 Littoral Sands and Rock Outcrops
 - 18 Settled Unwooded Vale
 - 23 High Wold Dip Slope
 - 26 Escarpment
 - 27 Secluded Valleys
 - 28 Escarpment Valleys
 - 29 Low Sandstone Hills
 - 31 Gently Undulating Lowland Farmland
- Gloucestershire Character Areas³**
- Character areas within Settled Unwooded Vale
SV6A: Vale of Berkeley
- Cotswolds Landscape Character Areas⁴**
- 1A: Cam Long Down, Peaked Down and Downham Hills

Notes:

1. Natural England, 2019. 'National Character Area Profiles' [online] Available at: <https://www.gov.uk/government/publications/national-character-area-profiles-data-for-local-decision-making/national-character-area-profiles> [Accessed 21/08/19]
2. Forest of Dean District Council 'Gloucestershire Landscape Character Assesment (2002)' Available: <https://www.fdean.gov.uk/media/4194/county-landscape-character-types-158610-02.pdf> [Accessed 21/08/19]
3. LDA Design, 'Gloucestershire Landscape Character Assessment', 2006
4. Cotswolds AONB, 'The Cotswolds Landscape' [online] Available at: https://www.cotswoldsaonb.org.uk/wp-content/uploads/2017/08/3_TheCotswoldsLandscape_1.pdf

44396 WISLOE DEVELOPMENT

LANDSCAPE CHARACTER PLAN

THE ERNEST COOK TRUST

Drawing No.	REV	Date	Scale	Drawn	Checked	Revision
44396/P007/02		30/08/2019	AS SHOWN	JJ/JM	NJ	

Reproduced from 0:000000 map by permission of the Ordnance Survey © on behalf of The Controller of Her Majesty's Stationery Office. © Crown Copyright 2000. All rights reserved. Licence No. 100017583.

LEGEND:

- Site boundary
- Area Outstanding Natural Beauty¹
The Cotswolds AONB
- Conservation Areas²
1: Stinchcombe
2: Frampton on Severn
- Public Rights of Way³
- Long Distance Routes³
- Scheduled Ancient Monuments¹
A: Slimbridge moated site
B: Bowl barrow: The Soldier's Grave
C: Nympsfield long barrow
- Listed Buildings¹
Only includes listed buildings within 100m of site boundary and Church of St. John the Evangelist
- Ancient Woodland¹
- National Cycle Trail⁴
Route 41
- Registered Parks and Gardens¹
- Public Access Land⁵

Notes:

1. Natural England, 2015. 'Magic' [online] Available at: <http://www.magic.gov.uk/> (accessed 21/08/2019)
2. Stroud council interactive policy map <https://stroud.maps.arcgis.com/apps/webappviewer/index.html?id=8bbb5774fccb4fa79750bd1bb07706de> (accessed 21/08/2019)
3. Ordnance Survey, 1:25,000 Explorer Map. Available on bing maps, <https://www.bing.com/maps/>, (accessed 27/08/2019)
4. Sustrans, 'National Cycle Network Map' [online] Available at: <http://www.sustrans.org.uk/ncn/map> (accessed 21/08/2019)
5. Gloucestershire County Council 'Rights of Way online map' [online] Available at: <https://www.gloucestershire.gov.uk/highways/public-rights-of-way/rights-of-way-online-map/> (accessed 02/09/2019)

44396 WISLOE DEVELOPMENT

LANDSCAPE PLANNING
CONTEXT

THE ERNEST COOK
TRUST

Drawing No.	REV	Mark	Revision	
			Date	Scale
44396/P007/01			29.08.2019	AS SHOWN
			IM	
			Checked	KH

Reproduced from 0:000000 map by permission of the Ordnance Survey © on behalf of The Controller of Her Majesty's Stationery Office. © Crown Copyright 2000. All rights reserved. Licence No. 100017583.

