

KEY

Surrey District/Borough boundaries

Areas of Outstanding Natural Beauty (AONBs)

Landscape Types:

CD: Chalk Down with Woodland

CF: Open Chalk Farmland

CR: Chalk Ridge

CW: Wooded North Down

GO: Open Greensand Hills

GP: Wooded Greensand Plateau

GV: Greensand Valley

GW: Wooded Greensand Hills

LF: Rolling Clay Farmland

LR: Wooded Rolling Clayland

LW: Clay Woodland

MP: Mudstone Plateau

RF: River Floodplain

RS: Reservoirs

RV: River Valley Floor

SH: Sandy Heath and Common

SS: Settled and Wooded Sandy Farmland

SW: Sandy Woodland

WF: Low Weald Farmland

WH: Wooded High Weald

WW: Wooded Low Weald

UE: Distinct Areas on the Edge of Urban Areas

UW: Significant Greenspaces Within Urban Areas

CLIENT:
Surrey County Council & Surrey Hills AONB Board

PROJECT:
Surrey Landscape Character Assessment

TITLE:
Surrey Landscape Types

SCALE:
1:80,000 at A1


DATE:
April 2015

Figure 10

Based on Ordnance Survey mapping with permission of Her Majesty's Stationary Office
Licence no. A8187372

© hankinson duckett associates
The Stables, Howbery Park, Benson Lane, Watlington, OX10 6BA
1 01491 838175 e consult@hdaenviro.co.uk w www.hdaenviro.co.uk

Landscape Architecture
Masterplanning
Ecology


KEY

Surrey District/Borough boundaries

Character Areas (as labelled e.g. 'CD1')

Landscape Types:

CD: Chalk Down with Woodland

CF: Open Chalk Farmland

CR: Chalk Ridge

CW: Wooded North Down

GO: Open Greensand Hills

GP: Wooded Greensand Plateau

GV: Greensand Valley

GW: Wooded Greensand Hills

LF: Rolling Clay Farmland

LR: Wooded Rolling Clayland

LW: Clay Woodland

MP: Mudstone Plateau

RF: River Floodplain

RS: Reservoirs

RV: River Valley Floor

SH: Sandy Heath and Common

SS: Settled and Wooded Sandy Farmland

SW: Sandy Woodland

WF: Low Weald Farmland

WH: Wooded High Weald

WW: Wooded Low Weald

UE: Distinct Areas on the Edge of Urban Areas

UW: Significant Greenspaces Within Urban Areas

CLIENT:
Surrey County Council & Surrey Hills AONB Board

PROJECT:
Surrey Landscape Character Assessment

TITLE:
Surrey Character Areas

SCALE:
1:80,000 at A1

DATE:
April 2015

Figure 11

Based on Ordnance Survey mapping with permission of Her Majesty's Stationery Office
Licence no. A8187372

© hankinson duckett associates
The Stables, Howbery Park, Benson Lane, Watlington, OX10 6BA
t 01491 838175 e consult@hdaenviro.co.uk w www.hdaenviro.co.uk

Landscape Architecture
Masterplanning
Ecology

hda