
CHRIS BLANDFORD ASSOCIATES
environment   landscape   planning

December 2011

Central Lincolnshire Joint Planning Unit

Green Infrastructure Study
for Central Lincolnshire

Volume 2 - Audit & Assessment


 

December 2011  Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates

 

CONTENTS 

1.0  INTRODUCTION 1 
1.1  Background 1 
1.2  Study Area and Context 2 
1.3  Study Outputs 3 

2.0  CENTRAL LINCOLNSHIRE GREEN INFRASTRUCTURE AUDIT 4 
2.1  General 4 
2.2  Ecosystem Services 4 
2.3  Biodiversity 16 
2.4  Landscape and Townscape Character 21 
2.5  Historic Environment 33 
2.6  Access and Recreation 38 
2.7  Strategic Greenspace 47 
2.8  Existing Strategic Green Infrastructure Initiatives 48 
2.9  Social and Economic Character 53 
2.10  Growth Areas – Issues and Options 57 

3.0  CENTRAL LINCOLNSHIRE GREEN INFRASTRUCTURE ASSESSMENT 63 
3.1  General 63 
3.2  Wildlife Habitat Provision 63 
3.3  Landscape/Townscape Setting and Historic Context 68 
3.4  Sustainable Access, Recreation and Movement 71 
3.5  Sustainable Local Energy and Food Production 80 
3.6  Sustainable Resource Management and Climate Change Adaptation 84 
3.7  Target Areas for Environmental Benefits 93 
3.8  Public Benefit Mapping 94 

4.0  GREEN INFRASTRUCTURE ZONE ASSESSMENT 96 
4.1  General 96 
4.2  Zone 1: Blyton and Morton Fens and Carrlands 96 
4.3  Zone 2: Laughton Wooded Vales 98 
4.4  Zone 3: Sturton-by-Stow Unwooded Vale 100 
4.5  Zone 4: Bishop Norton Limestone Dipslope 102 
4.6  Zone 5: Middle Rasen Unwooded Vale 105 
4.7  Zone 6: Market Rasen Wooded Vales 107 
4.8  Zone 7: Tealby and North Willingham Chalk Wolds Escarpment 109 
4.9  Zone 8: Rothwell and Cuxwold Chalk Wolds 112 
4.10  Zone 9: Gainsborough Urban Area 115 
4.11  Zone 10: East Gainsborough Wooded Vales 117 
4.12  Zone 11: North Lincoln Fringe Limestone Dipslope 120 
4.13  Zone 12: River Trent Floodplain Valley 123 
4.14  Zone 13: Northwest Lincoln Fringe Unwooded Vale 126 
4.15  Zone 14: North Lincoln Urban Area 129 
4.16  Zone 15: Northeast Lincoln Fringe Unwooded Vale 132 
4.17  Zone 16: Apley Wooded Vales 135 
4.18  Zone 17: West Lincoln Fringe Wooded Vales 137 
4.19  Zone 18: South Lincoln Urban Area 139 


 

December 2011  Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates

 

4.20  Zone 19: River Witham Floodplain Valley 142 
4.21  Zone 20: Southeast Lincoln Fringe Limestone Heath 144 
4.22  Zone 21: Metheringham Fen and Marsh Margin Farmlands 147 
4.23  Zone 22: Heighington-Helpringham Fens and Carrlands 149 
4.24  Zone 23: Southwest Lincoln Fringe Unwooded Vale 152 
4.25  Zone 24: Stapleford Wooded Vales 155 
4.26  Zone 25: Wellingore Limestone Heath 157 
4.27  Zone 26: Brant Broughton Unwooded Vale 159 
4.28  Zone 27: Northwest Sleaford Fringe Limestone Scarps and Dipslopes 161 
4.29  Zone 28: Sleaford Urban Area 164 
4.30  Zone 29: Southeast Sleaford Fringe Fen and Marsh Margin Farmlands 166 
4.31  Zone 30: Dembleby and Wilsford Forest Hills and Ridges 169 
 
APPENDICES 

A1. Record of Datasets Used 
A2. List of Stakeholders  
A3. Stakeholder Workshop Report 
A4. Consultation Feedback on the Interim Report  
A5. Consultation Feedback on the Consultation Draft Reports 
A6. Agricultural Land Classification (Post 1988 Survey Data) 
A7. Lincoln Townscape and Growth Point Character Area Names 
A8. Historic Landscape Character Information 
A9. Open Space, Sport and Recreation GIS Data Capture Methodology 
A10. Key Leisure and Tourism Attractions  
A11. East Midlands Woodland Opportunity Mapping 
A12. Lincolnshire Limewoods Biodiversity Opportunity Mapping 
A13. Trent Floodplain Biodiversity Opportunity Mapping  
A14. Wetland Opportunity Map 
A15. Biodiversity Action Plan Habitats Targets within Central Lincolnshire  
A16. Accessible Natural Greenspace Assessment Methodology and Findings 
A17. Sport and Open Space Standards 
A18. Catchment Flood Management Plan Boundaries 
A19. Guidance from the Environment Agency on Managing Surface Water and Using 
 Water Wisely  
A20. Suitability of Natural Adaptation Interventions in the East Midlands  
A21. Higher Level Stewardship Target Area Statements 
A22. Glossary 
 

FIGURES 

1.1 Study Areas 
 
2.1a Ecosystem Services – Central Lincolnshire 
2.1b Ecosystem Services – Gainsborough Area 
2.1c Ecosystem Services – Lincoln Area 
2.1d Ecosystem Services – Sleaford Area 
 
 


 

December 2011  Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates

 

2.2a UK BAP Habitats – Central Lincolnshire 
2.2b UK BAP Habitats - Gainsborough Area 
2.2c UK BAP Habitats – Lincoln Area 
2.2d UK BAP Habitats – Sleaford Area 
2.3a Biodiversity and Geological Conservation Designations – Central Lincolnshire 
2.3b Biodiversity and Geological Conservation Designations – Gainsborough Area 
2.3c Biodiversity and Geological Conservation Designations – Lincoln Area 
2.3d Biodiversity and Geological Conservation Designations – Sleaford Area 
 
2.4a Topography – Central Lincolnshire 
2.4b Topography – Gainsborough Area 
2.4c Topography – Lincoln Area 
2.4d Topography – Sleaford Area 
2.5a Landscape Character – Central Lincolnshire 
2.5b Landscape Character – Gainsborough Area 
2.5c Landscape Character – Lincoln Area 
2.5d Landscape Character – Sleaford Area 
2.6a Local Landscape Character: West Lindsey 
2.6b Local Landscape Character: West Lindsey – Gainsborough Area 
2.6c Local Landscape Character: West Lindsey – Lincoln Area 
2.7a Local Landscape Character: North Kesteven 
2.7b Local Landscape Character: North Kesteven – Lincoln Area 
2.7c Local Landscape Character: North Kesteven – Sleaford Area 
2.8 Townscape Character – Lincoln Area 
2.9a Historic Character – Central Lincolnshire 
2.9b Historic Character – Gainsborough Area 
2.9c Historic Character – Lincoln Area 
2.9d Historic Character – Sleaford Area 
 
2.10a Historic Environment Assets – Central Lincolnshire 
2.10b Historic Environment Assets – Gainsborough Area 
2.10c Historic Environment Assets – Lincoln Area 
2.10d Historic Environment Assets – Sleaford Area 
 
2.11a Open Space, Sport and Recreation Typology – Central Lincolnshire 
2.11b Open Space, Sport and Recreation Typology – Gainsborough Area 
2.11c Open Space, Sport and Recreation Typology – Lincoln Area 
2.11d Open Space, Sport and Recreation Typology – Sleaford Area 
2.12a Access Network – Central Lincolnshire 
2.12b Access Network - Gainsborough Area  
2.12c Access Network - Lincoln Area  
2.12d Access Network - Sleaford Area 
2.13a Access Network: Promoted Walks – Central Lincolnshire 
2.13b Access Network: Promoted Walks - Gainsborough Area  
2.13c Access Network: Promoted Walks - Lincoln Area  
2.13d Access Network: Promoted Walks - Sleaford Area 
 
 


 

December 2011  Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates

 

2.14a Strategic Greenspace Typology – Central Lincolnshire 
2.14b Strategic Greenspace Typology – Gainsborough Area 
2.14c Strategic Greenspace Typology – Lincoln Area 
2.14d Strategic Greenspace Typology – Sleaford Area 
2.15a Strategic Greenspace – Central Lincolnshire 
2.15b Strategic Greenspace – Gainsborough Area 
2.15c Strategic Greenspace – Lincoln Area 
2.15d Strategic Greenspace – Sleaford Area 
 
2.16a Existing Strategic Green Infrastructure Initiatives – Central Lincolnshire 
2.16b Existing Strategic Green Infrastructure Initiatives – Gainsborough Area 
2.16c Existing Strategic Green Infrastructure Initiatives – Lincoln Area 
2.16d Existing Strategic Green Infrastructure Initiatives – Sleaford Area 
 
2.17a Population Density – Central Lincolnshire 
2.17b Population Density – Gainsborough Area 
2.17c Population Density – Lincoln Area 
2.17d Population Density – Sleaford Area 
2.18a Multiple Index of Deprivation – Central Lincolnshire 
2.18b Multiple Index of Deprivation – Gainsborough Area 
2.18c Multiple Index of Deprivation – Lincoln Area 
2.18d Multiple Index of Deprivation – Sleaford Area 
 
 
2.19a Potential Directions of Growth – Central Lincolnshire 
2.19b Potential Directions of Growth – Gainsborough Area 
2.19c Potential Directions of Growth – Lincoln Area 
2.19d  Potential Directions of Growth – Sleaford Area 
 
3.1 Accessible Natural Greenspace>2ha - 300m Catchment 
3.2 Accessible Natural Greenspace>20ha - 2km Catchment 
3.3 Accessible Natural Greenspace>100ha - 5km Catchment 
3.4 Accessible Natural Greenspace>500ha - 10km Catchment 
3.5 Higher Level Environmental Stewardship Target Areas 
3.6 Green Infrastructure Public Benefit Mapping in Central Lincolnshire 
 
4.1 Green Infrastructure Zones in Central Lincolnshire 
 


 

December 2011 1 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

1.0 INTRODUCTION 

 

1.1 Background 

 

1.1.1 Central Lincolnshire refers to the combined area covered by the City of Lincoln, North 

Kesteven and West Lindsey.  These three councils have come together in a formal partnership 

with Lincolnshire County Council to prepare a joint Local Development Framework (LDF) for 

the area.  The Central Lincolnshire Joint Planning Unit (CLJPU) has been set up to carry out this 

work, and a new strategic joint committee established with representatives from each of the 

four partner Councils.  The name Central Lincolnshire the centrality of Lincoln within the 

historic county of Lincolnshire, and the area’s geographical location between North 

Lincolnshire and the more southern Lincolnshire districts of South Kesteven and South Holland. 

 

1.1.2 The CLJPU is being supported by Communities and Local Government (CLG) as part of the 

second wave Eco-town programme to test the viability of delivering Eco-town Planning Policy 

Statement Standards for development through spatial policies of the Central Lincolnshire LDF. 

A strategic understanding of the opportunities that a well-planned green infrastructure (GI) 

network represents in this respect has been recognised as being important to achieving this 

objective. 

 

1.1.3 In April 2011, the CLJPU and its partners commissioned environmental planning consultants 

Chris Blandford Associates to undertake a study to produce a strategic framework for the 

delivery of GI across Central Lincolnshire over the next 15-20 years. 

 

1.1.4 The main objectives1 of the Central Lincolnshire GI Study are to: 

 
• Spatially identify the existing assets and attributes that contribute to the GI in Central 

Lincolnshire. 

• Identify, assess and map aspects of the existing network that need protection; what areas are 
likely to be sensitive to change, including development; and opportunities for potential new 
and enhanced assets that are required to improve the functionality of the GI network, 
including reference to delivering the aims of the Eco-town PPS on GI in developments. 

• Spatially set out a draft vision and strategic principles for the conservation and enhancement 
of the biodiversity, landscape, heritage, leisure and recreational assets of the existing GI 
network. 

• Spatially identify opportunities for how the GI network can support the delivery of other 
eco-development objectives in respect of flood risk and water management, micro climate 
management, sustainable energy and food production, and support objectives for improved 
health and well-being of existing and future communities.  

                                                      
1 As set out in the Project Specification - Green Infrastructure Study for Central Lincolnshire (January 2011) 


 

December 2011 2 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

• Advise on appropriate draft GI policies for inclusion in the Central Lincolnshire LDF, to 
ensure sustainability of the required GI network and identify priority opportunities for 
investment. 

• Identify how the Green Infrastructure Strategy can best support the delivery of the Growth 
Strategy and Infrastructure Delivery Plan being planned for through the LDF for Central 
Lincolnshire, including the opportunities presented by the development of the Witham 
Valley Sub-Regional Country Park,  the Lincolnshire Wolds Area of Outstanding Natural 
Beauty, other major GI assets, and the opportunities associated with emerging new strategic 
development sites such as potential urban extensions to Lincoln, Sleaford and 
Gainsborough. 

• Provide recommendations on how best to achieve the PPS1 Eco town supplement target of 
40% green space provision within proposed new development sites (eco-town standard 
ET14) and consider how this standard could be applied to the range of communities that 
make up Central Lincolnshire, and to Central Lincolnshire as a whole. 

• In general terms, evaluate options for being able to achieve sustainable infrastructure 
management and governance of current and future GI assets, and identify best practice from 
other parts of the country with regard to management and governance. 

 

1.1.5 The Study is to be used as part of the evidence base to inform and support the development of 

spatial planning policy through the Central Lincolnshire LDF.  

 

1.2 Study Area and Context 

 

1.2.1 The Study Area is located within the East Midlands region of England.  It is bordered by East 

Lindsey District, Boston Borough and South Kesteven District within the County of Lincolnshire 

to the east and south.  Newark & Sherwood District and Bassetlaw District in Nottinghamshire 

are located to the west of the Study Area, with North Lincolnshire and North East Lincolnshire 

to the north.   

 

1.2.2 The overall Study Area shown on Figure 1.1 is contiguous with the boundary of the Central 

Lincolnshire HMA.  The Central Lincolnshire HMA has a population of 282,8002, and 

encompasses the City of Lincoln, North Kesteven District and West Lindsey District.  With the 

exception of the main built up area of Lincoln, the Study Area is predominantly rural 

comprising numerous villages and market towns of various sizes, with the main ones being 

Sleaford and Gainsborough.  

 

1.2.3 For the purposes of the Study, three Sub-Areas3 have been broadly defined (see Figure 1.1) to 

facilitate more detailed assessment of GI assets, needs and opportunities around Gainsborough, 

Lincoln and Sleaford where options for planned growth are currently focussed.   

 
                                                      
2 Population estimate provided in the Central Lincolnshire Core Strategy Issues and Options Consultation Document (October 
2010, CLJSPC) 
3 The extent of the Gainsborough, Lincoln and Sleaford Sub-Areas is based on the indicative areas defined in the Central  
Lincolnshire Core Strategy Issues and Options Consultation Document (October 2010, CLJSPC).  Hereafter, the Sub-Areas are 
referred to as the Gainsborough, Lincoln and Sleaford Areas 


N

0 5 10 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Ri
ve

r

A
nc

ho
lm

e

Fossdyke

Canal

River
Witham

Rive
r

Sle
a

R
iv

er
Tr

en
t

!(1

!(2

!(3

Ri
ve

r
Tr

en
t

River

W
itham

LINCOLN

GAINSBOROUGH

SLEAFORD

Chesterfield

Canal

River

Witham

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

FIGURE 1.1
Study Areas

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

West Lindsey District Council
City of Lincoln Council
North Kesteven District Council

1

3
2

KEY

Central Lincolnshire Study
Area Boundary

District Boundaries:

Gainsborough Area

Lincoln Area

Sleaford Area

Sub-Area Boundaries:

Main Rivers and Canals


 

December 2011 3 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

1.3 Study Outputs  

 

1.3.1 The Study is presented as two volumes: 

 
• Volume 1 - GI Strategy. 
• Volume 2 - GI Audit and Assessment (this report). 
 

1.3.2 Volume 1 sets out the proposed GI Strategy for Central Lincolnshire, which should be read in 

conjunction with the baseline GI Audit and Assessment set out in Volume 2.  The remainder of 

this GI Audit and Assessment report is structured as follows: 

 

• Section 2.0 presents an audit of the environmental and cultural assets, and social and 
economic influences, that are considered to be a key influence in defining the existing 
network of strategic greenspaces in Central Lincolnshire.   

• Section 3.0 provides an analysis of key needs and opportunities for provision of GI across 
Central Lincolnshire as a whole within the context of GI functions. 

• Section 4.0 provides an analysis of key needs and opportunities for provision of GI in 
Central Lincolnshire within the context of 30 specific ‘GI Zones’ defined for the purposes of 
the Study on the basis of common environmental characteristics and assets. 
 

1.3.3 Additional supporting information is provided in the following appendices:  

 

• Appendix A1 Record of Datasets Used.  
• Appendix A2 List of Stakeholders. 
• Appendix A3 Stakeholder Workshop Report.  
• Appendix A4 Consultation Feedback on the Interim Report.  
• Appendix A5 Consultation Feedback on the Consultation Draft Reports. 
• Appendix A6 Agricultural Land Classification (Post 1988 Survey Data). 
• Appendix A7 Lincoln Townscape and Growth Point Character Area Names. 
•  Appendix A8 Historic Landscape Character Information.   
• Appendix A9 Open Space, Sport and Recreation GIS Data Capture Methodology. 
• Appendix A10 Key Leisure and Tourism Attractions. 
• Appendix A11 East Midlands Woodlands Opportunity Mapping. 
• Appendix A12 Lincolnshire Limewoods Biodiversity Opportunity Mapping. 
• Appendix A13 Trent Floodplain Biodiversity Opportunity Mapping. 
• Appendix A14 Wetland Opportunity Map. 
• Appendix A15 Biodiversity Action Plan Habitats Targets within Central Lincolnshire. 
• Appendix A16 Accessible Natural Greenspace Assessment Methodology and Findings. 
• Appendix A17 Sport and Open Space standards. 
• Appendix A18 Catchment Flood Management Plan Boundaries. 
• Appendix A19 Guidance from the Environment Agency on Managing Surface Water and 

Using Water Wisely. 
• Appendix A20 Suitability of Natural Adaptation Interventions in the East Midlands. 
• Appendix A21 Higher Level Stewardship Target Area Statements. 
• Appendix A22 Glossary. 
 

1.3.4 GIS datasets/database will also be provided as part of the Study outputs.  A separate Executive 

Summary is also available. 

 


 

December 2011 4 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

2.0 CENTRAL LINCOLNSHIRE GREEN INFRASTRUCTURE AUDIT 

 

2.1 General  

 

2.1.1 This section provides an audit of the environmental and cultural assets, and social and 

economic influences, that are considered to be a key influence in defining the existing network 

of strategic greenspaces in Central Lincolnshire.  The scope of the audit includes: 

 

• Ecosystem Services; 
• Biodiversity; 
• Landscape and Townscape Character; 
• Historic Environment; 
• Access and Recreation; 
• Strategic Greenspace; 
• Existing GI Initiatives; 
• Social and Economic Character; and 
• Growth Areas – Issues and Options. 

 

2.1.2 The audit draws on datasets and information available at the time of the Study and may not be 

exhaustive.  The mapping should therefore not be used to inform detailed GI work without 

validation to check the accuracy at the local level.   

 

2.2 Ecosystem Services 

 

Key Sources of Information 
Datasets as listed in Appendix A1 
Adapting through Natural Interventions (2010, AECOM for Climate East Midlands) 
Adapting to Climate Change, Future World Images, Defra 
http://www.defra.gov.uk/adaptation 
Central Lincolnshire Core Strategy Issues and Options Consultation Document (October 
2010, CLJSPC) 
Central Lincolnshire Water Cycle Study Detailed Strategy (2010, City of Lincoln, West 
Lindsey District Council and North Kesteven District Council) 
Delivering a Sustainable Future for Central Lincolnshire: Portrait of Place (April 2011, 
AECOM) 
East Midlands Environmental Evidence Base (June 2010, Chris Blandford Associates for The 
East Midlands Defra Network) 
East Midlands Regional Flood Risk Appraisal (Consultation Report) (2009, AECOM Report 
prepared for and on behalf of the East Midlands Regional Assembly) 
Flood Risk Management (date unknown, D. Hickman, and LCC) http://www.climate-
em.org.uk/images/uploads/Climate_Change__Flooding.pdf 
Gainsborough Water Cycle Study Detailed Strategy (2010, AECOM for West Lindsey District 
Council) 
Grimsby and Ancholme Catchment Flood Management Plan (2009, Environment Agency) 
Lincoln Integrated Urban Drainage Pilot SLD2309 Final Report (2008, F. Maunsell) 
Lincoln Policy Area Strategic Flood Risk Assessment (2010, JBA Consulting) 
North Kesteven Strategic Flood Risk Assessment (2008 Revision, North Kesteven District 
Council) 
Public Service Agreement 28: Secure a healthy natural environment for today and the future, 


 

December 2011 5 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Key Sources of Information 
(2007, HMSO HM Treasury) 
River Trent Catchment Flood Management Plan, Summary Report (2010, Environment 
Agency) 
River Witham Catchment Abstraction Management Strategy (2004, Environment Agency) 
River Witham Catchment Flood Management Plan (2009, Environment Agency) 
The Trent Corridor Catchment Abstraction Management Strategy (2003, Environment 
Agency) 
The UK National Ecosystem Assessment: Understanding Nature’s Value to Society (2011, UK 
NEA) 
West Lindsey Strategic Flood Risk Assessment (July 2009, West Lindsey District Council) 

 

2.2.1 Natural ecosystems provide a range of benefits in terms of resources or processes, known 

collectively as ‘Ecosystem Services’.  Examples of ecosystem services include: 

 

• Provisioning - such as food and energy crops 
• Regulating – such as flood control, water purification, air quality maintenance, countering 

the urban ‘heat island’ effect, and pollination; 
• Cultural – non-material benefits that people obtain from the natural environment; and  
• Supporting – services necessary for the production of all other ecosystem services, such as 

nutrient recycling and soil formation.  
 

2.2.2 The UK National Ecosystem Assessment: Understanding Nature’s Value to Society4 highlights 

the importance of Ecosystem Services within the UK: 

 

‘The natural world, its biodiversity and its constituent ecosystems are critically 
important to our well-being.  Ecosystems and the services they deliver 
underpin our very existence. We depend on them to produce our food, 
regulate water supplies and climate, and breakdown waste products.  We also 
value them in less obvious ways: contact with nature gives pleasure, provides 
recreation and is known to have a positive impact on long-term health and 
happiness’.  
 
‘Ecosystems and ecosystem services, and the ways people benefit from them, 
have changed markedly in the past 60 years, driven by changes in society. 
During the second half of the 20th Century, the UK’s population grew by 
roughly a quarter to nearly 62 million, living standards greatly increased and 
technological developments and globalisation had major effects on behaviour 
and consumption patterns.  The production of food from agriculture increased 
dramatically, but many other ecosystem services, particularly those related to 
air, water and soil quality, declined.  The UK’s ecosystems are currently 
delivering some services well, but others are still in long-term decline.  
Reductions in ecosystem services are associated with declines in habitat extent 
or condition and changes in biodiversity, although the exact relationship 
between biodiversity and the ecosystem services it underpins is still 
incompletely understood’. 

 

2.2.3 The following elements/functions contribute to the Ecosystem Services aspects of the GI 

network for Central Lincolnshire. 

                                                      
4 Synthesis of Key Findings (June 2011)  


 

December 2011 6 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Food Production  

 

2.2.4 Agriculture plays an important role in the economy and to food security.  Central Lincolnshire, 

and more widely Lincolnshire and the East Midlands, are amongst the most agriculturally 

productive areas of the country.  The National Farmers’ Union states that5: 

 

‘Lincolnshire is considered to be one of the premier food producing counties of 
England.  It produces more than 40% of the daffodils (both cut flowers and 
bulbs) in the country; nearly 30% of the field vegetable crop of England and it 
is the second largest potato producing area.  Lincolnshire’s half a million 
hectares also support livestock, arable, dairying and outdoor pig production as 
well as an enormous number of poultry.’ 
 

2.2.5 As set out in Table 2.2a below, Central Lincolnshire contains approximately one third of cereal, 

pig/poultry and lowland cattle and sheep farms within the County.  Lincolnshire County 

contains a relatively high percentage of general crops, cereals and horticulture farms in 

comparison to England as a whole, reflecting the high agricultural potential of the land within 

the Study Area. 

 

2.2.6 As noted in ‘Delivering a Sustainable Future for Central Lincolnshire’6: 

 

‘Communities in Central Lincolnshire are closely linked socially and 
economically to the agricultural industry.  Farmers’ markets and farm shops are 
common place, and people in rural places particularly benefit from fresh and 
local food sources.  Websites, such as www.landshare.net aim to connect food 
growers with people who have spare land capacity.  They also provide a forum 
to connect local growers with customers who are looking to purchase locally 
grown food.  Results for Central Lincolnshire suggest there is significant interest 
within the community, with local people, particularly around more urban areas 
seeking land to grow their own food’. 

 

2.2.7 Natural England’s Technical Information Note on the Agricultural Land Classification (ALC) 7 

states that: 

 

‘Land quality varies from place to place.  The ALC provides a method for 
assessing the quality of farmland to enable informed choices to be made about 
its future use within the planning system.  It helps underpin the principles of 
sustainable development.  The ALC system classifies land into five grades, with 
Grade 3 subdivided into Subgrades 3a and 3b.  The best and most versatile 
land is defined as Grades 1, 2 and 3a by policy guidance (see PPS7).  This is 
the land which is most flexible, productive and efficient in response to inputs 
and which can best deliver future crops for food and non-food uses such as 
biomass, fibres and pharmaceuticals.’ 

                                                      
5 http://www.nfuonline.com/regions/east-midlands/ 
6 Delivering a Sustainable Future for Central Lincolnshire: Portrait of Place (April 2011, AECOM) 
7 Natural England Technical Information Note TIN049 - Agricultural Land Classification: protecting the best and most versatile 
agricultural land (2009, Natural England) 


 

December 2011 7 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

2.2.8 Figure 2.1a illustrates land quality across Central Lincolnshire (Grades 1-5 of the ALC).  It is 

important to note that it does not show the subdivision of Grade 3 land into Grade 3a and 3b8, 

as this information is not available consistently across the Study Area (see Appendix A6 for 

further details)9.  92% of the Study Area falls within ALC grades 1-3 (Grade 1: 1.2%; Grade 2: 

28.7%; and Grade 3: 62.9%).  The percentage total of ALC Grades within each District is set 

out within Table 2.2b below. 

 

Table 2.2a: Comparison of Farm Types within Central Lincolnshire (excluding Lincoln City), 
Lincolnshire County, the East Midlands Region and England10 

 Cereals General 
Crops 

Horticulture Pigs & 
Poultry 

Dairy11 Lowland 
Grazing (cattle 

& Sheep) 

Mixed

% of Farm Type within each District compared to Lincolnshire County 
North 
Kesteven 

17.2% 12.5% 4.4% 14.4% 0% 14.6% 9.13% 

West Lindsey 19.6% 9.8% 8.8% 20% 12.4% 21.4% 24.3% 
Central 
Lincolnshire 
(excluding 
Lincoln City) 

36.8% 22.3% 13.3% 34.4% 12.4% 36% 33.5%

% of Farm Type within Lincolnshire County compared to East Midlands Region 
 42.4% 76% 63% 39% 6.4% 13.1% 23.5% 
% of Farm Type within Lincolnshire County compared to England as a whole 
 7.9% 14.5% 6.3% 3.6% 0.4% 1.13% 2.7% 

 

Table 2.2b: Percentage of ALC Grades within each District 

 City of Lincoln West Lindsey North Kesteven
Grade 1 0% 0.6% 0.6% 
Grade 2 0.1% 11.4% 17.3% 
Grade 3 0.4% 39% 23.7% 
Grade 4 0% 1.2% 0.5% 
Non Agricultural 0.4% 2.3% 0.5% 
Urban 0.9% 0.3% 0.4% 

 

2.2.9 The most versatile (Grade 1) agricultural land occurs in two relatively small areas, to the 

northwest of Gainsborough; and southeast of Sleaford (associated with the wider Fenland 

landscapes).  Grade 2 agricultural land within the Study Area broadly follows the Limestone 

Scarps and Dipslopes which run north-south across the Study Area, to the north and south of 

Lincoln.  Fen and Marsh Farmlands and the margins of the Fens to the south-east of Lincoln are 

also classified as Grade 2 agricultural land.  The remainder of the Study Area is classified as 

                                                      
8 Guidelines introduced in 1988 with improved criteria for climatic limitations and climate-soil interactions adopted two subgrades 
for Grade 3: Grade 3a and 3b.  However, in some parts of the country, including Central Lincolnshire, only very small percentages 
of the land have been surveyed under the modern Post-1988 criteria 
9 Grade 3b should not be allowed to enter the ‘best’ figure and calculations derived it 
10 Information from DEFRA June Survey of Agriculture and Horticulture - Local Authority level crop areas/livestock numbers/labour 
force: 2007 (latest available) http://www.defra.gov.uk/statistics/foodfarm/landuselivestock/junesurvey/junesurveyresults/ 
11 The NFU advise that dairying has almost left the county and would only return if large units were permitted as these are the only 
viable dairy unit 


CHRIS BLANDFORD ASSOCIATES
environment landscape planning

LINCOLN

GAINSBOROUGH

SLEAFORD

LINCOLN

GAINSBOROUGH

SLEAFORD

N

LINCOLN

GAINSBOROUGH

SLEAFORD

LINCOLN

GAINSBOROUGH

SLEAFORD

Flood Zone 2 - low to medium risk
- annual probability of river flooding
0.1% to 1.0%

Central Lincolnshire Study
Area Boundary

KEY

Flood Risk

Flood Zone 3 - high risk - annual
probability of river flooding 1.0%
or greater

Central Lincolnshire Study
Area Boundary

KEY

Flood Risk

District Boundaries District Boundaries

District Boundaries

Central Lincolnshire Study
Area Boundary

Grade 1

Grade 2

Grade 3

Grade 4

Grade 5

Non Agricultural

Urban

KEY

Agricultural Land Classification

Central Lincolnshire Study
Area Boundary

KEY

Air Quality

0 - 0.10000

0.90001 - 1

District Boundaries

0 5 10 km

FIGURE 2.1a
Ecosystem Services -
Central Lincolnshire

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information provided by stakeholders
at the time of the Study, and may not be exhaustive.  The accuracy of
digital datasets received, which have been used in good faith without
modification or enhancement, cannot be guaranteed.


 

December 2011 8 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

predominantly Grade 3 agricultural land, with small, scattered pockets of non-agricultural and 

Grades 4 and 5 agricultural land. 

 

2.2.10 The Gainsborough Area encompasses predominantly Grade 3 agricultural land (8357.1ha), 

with a cluster of Grade 1 and 2 agricultural land to the northwest of Gainsborough (708.5ha) 

and narrow belts of Grade 4 agricultural land (146.5ha) within the fringes of the town (see 

Figure 2.1b).   

 

2.2.11 The western half of the Lincoln Area is classified as predominantly Grade 3 agricultural land 

(38.255.8ha12); interspersed with pockets of Grade 2 agricultural land, non-agricultural land 

and belts of Grade 4 agricultural land (see Figure 2.1c).  To the north of Lincoln, a relatively 

wide belt of Grade 2 agricultural land roughly follows the Limestone Scarps and Dipslopes, 

encompassing Nettleham and Dunholme.  The south-eastern part of the Lincoln Area 

encompasses a mottled patchwork of predominantly Grade 2 agricultural land (including the 

Fenland landscapes), interspersed with Grade 3 and non-agricultural land.   

 

2.2.12 The Sleaford Area is predominantly covered by Grade 3 agricultural land (16555.8ha), with 

pockets of Grade 2 agricultural land (8.6ha) to the north and southeast of the town (see Figure 

2.1d).   

 

2.2.13 The relatively intensive nature of the agriculture within the area can have a number of negative 

impacts on the natural environment.  With the aim of reducing these impacts the government 

has, for a number of years, operated agri-environment schemes (such as Countryside 

Stewardship and Environmental Stewardship) that provide incentives for the implementation of 

sensitive farming methods.   

 

2.2.14 In addition to agriculture, allotments, community gardens, urban farms and traditional orchards 

represent an important means of local food production (see Table 2.2c).  ‘Lincoln City provides 

and manages over 900 allotment plots covering 19 sites, and has three active allotment 

associations that help to operate and manage the allotments.  Demand for allotments in the 

area is significant and residents often need to join a waiting list for a long period of time13’.  

These sites form an important component of the GI network (see Section 2.7).   

 

2.2.15 Demand for locally produced food is relatively high14, with a number of markets being held 

locally, including a traditional market held in Gainsborough every Tuesday and Saturday/now 

at Marshall's Yard every second Saturday (hosting a ‘meet the local farmers and producers 

                                                      
12 Within the growth area as a whole 
13 Delivering a Sustainable Future for Central Lincolnshire: Portrait of Place (April 2011, AECOM) 
14 Delivering a Sustainable Future for Central Lincolnshire: Portrait of Place (April 2011, AECOM) 


CHRIS BLANDFORD ASSOCIATES
environment landscape planning

N

Flood Zone 2 - low to medium risk
- annual probability of river flooding
0.1% to 1.0%

Central Lincolnshire Study
Area Boundary

KEY

Flood Risk

Flood Zone 3 - high risk - annual
probability of river flooding 1.0%
or greater

Central Lincolnshire Study
Area Boundary

KEY

Flood Risk

Central Lincolnshire Study
Area Boundary

Central Lincolnshire Study
Area Boundary

KEY

Air Quality

0 - 0.10000

0.90001 - 1

FIGURE 2.1b
Ecosystem Services -
Gainsborough Area

0 1 2 km

Gainsborough AreaGainsborough Area

Gainsborough Area Gainsborough Area

Non Agricultural

Urban

Grade 1

Grade 2

Grade 3

Grade 4

KEY

Agricultural Land Classification

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information provided by stakeholders
at the time of the Study, and may not be exhaustive.  The accuracy of
digital datasets received, which have been used in good faith without
modification or enhancement, cannot be guaranteed.


CHRIS BLANDFORD ASSOCIATES
environment landscape planning

N

Flood Zone 2 - low to medium risk
- annual probability of river flooding
0.1% to 1.0%

Central Lincolnshire Study
Area Boundary

KEY

Flood Risk

KEY

Air Quality

0 - 0.10000

0.90001 - 1

0 2 4 km

Non Agricultural

Urban

District Boundaries

Lincoln Area

Flood Zone 3 - high risk - annual
probability of river flooding 1.0%
or greater

KEY

Flood Risk

Central Lincolnshire Study
Area Boundary

District Boundaries

Lincoln Area

Central Lincolnshire Study
Area Boundary

District Boundaries

Lincoln Area

Central Lincolnshire Study
Area Boundary

District Boundaries

Lincoln Area

Grade 3

Grade 4

Grade 2

KEY

Agricultural Land Classification

FIGURE 2.1c
Ecosystem Services -
Lincoln Area

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information provided by stakeholders
at the time of the Study, and may not be exhaustive.  The accuracy of
digital datasets received, which have been used in good faith without
modification or enhancement, cannot be guaranteed.


CHRIS BLANDFORD ASSOCIATES
environment landscape planning

N

Flood Zone 2 - low to medium risk
- annual probability of river flooding
0.1% to 1.0%

Central Lincolnshire Study
Area Boundary

KEY

Flood Risk

Flood Zone 3 - high risk - annual
probability of river flooding 1.0%
or greater

Central Lincolnshire Study
Area Boundary

KEY

Flood Risk

Central Lincolnshire Study
Area Boundary

Central Lincolnshire Study
Area Boundary

KEY

Air Quality

0 - 0.10000

0.90001 - 1

0 1 2 km

Non Agricultural

Urban

Grade 1

Grade 2

Grade 3

Grade 4

KEY

Agricultural Land Classification

FIGURE 2.1d
Ecosystem Services -
Sleaford Area

Sleaford Area Sleaford Area

Sleaford AreaSleaford Area

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information provided by stakeholders
at the time of the Study, and may not be exhaustive.  The accuracy of
digital datasets received, which have been used in good faith without
modification or enhancement, cannot be guaranteed.


 

December 2011 9 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

event’), Sleaford markets on Mondays, Fridays and Saturdays, with a Farmers’ Market on the 

first Saturday of every month; the Regional Food Fair at St Marks, Lincoln, which is held the 

first Saturday of every month and the Lincoln Farmers’ Market which is held the first Friday of 

every month.   

 

2.2.16 Examples of traditional orchards within the Study Area include: 

 

• Lincolnshire Life Museum Orchard - the museum has a recently planted an orchard 
containing a collection of Lincolnshire varieties; 

• Cross O’Cliff Orchard Local Nature Reserve, on the edge of Lincoln, is an old standard 
orchard thought to be 150 years old.  Once part of the grounds of a house, the orchard was 
adopted as a Local Nature Reserve in the 1990s and is managed by the County Council and 
local residents.  The fruit is collected and used by local residents; and 

• Hill Holt Wood, at Norton Disney, is a 5.6ha woodland run as a social enterprise with a 
small orchard.  Management of the wood is controlled by a board of voluntary directors 
representing local communities, local councils and businesses.  Although it is a small wood, 
a large number of people are employed through income generated by vocational training 
given to excluded, at risk or unemployed young people.   

 

Table 2.2c: Area of allotments, community gardens, urban farms and traditional orchards 
within Central Lincolnshire and Districts 

 

 

 

 

 

Flood Risk 

 

2.2.17 The Rivers Trent, Witham (Upper and Lower) and Ancholme are the dominant fluvial systems 

within Central Lincolnshire (see Figure 1.1 and 2.4a) with the Fossdyke Canal connecting the 

River Trent (at Torksey) to the River Witham (in the centre of Lincoln); and the River Slea, 

which rises near West Willoughby, connecting Sleaford to the River Witham (at Chapel Hill).  

The River Trent enters Central Lincolnshire near North Clifton and meanders northwards 

following the Study Area’s western boundary.  The River Ancholme, which rises south of 

Bishopbridge (in Central Lincolnshire), flows north towards Brandy Wharf where it leaves the 

Study Area.  The Upper Witham crosses into Central Lincolnshire close to Barnby-in-the-

Willows and flows north into Lincoln’s Brayford Pool.  There, it changes to the Lower Witham, 

which flows east out of Lincoln and subsequently south-east, leaving the Study Area at Chapel 

Hill. 

 

2.2.18 In addition to the main rivers, there are numerous secondary rivers tributaries and streams 

which provide an interconnected network across the Study Area (see Figure 1.1) 

 Study Area Gainsborough 
Area 

Lincoln Area Sleaford Area

Traditional Orchards 46.55 ha 6.22 ha 11.46 ha 6.38 ha 
Allotments, 
community gardens 
& urban farms  

79 ha 19 ha 46 ha 10 ha 


 

December 2011 10 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

2.2.19 Appropriately managed GI habitats in undeveloped floodplain can store flood water, which 

can help to protect adjoining urban areas from flooding.  For example, the potential for 

upstream flood storage to reduce costs associated with other flood risk management strategies 

is identified in the Environment Agency’s River Witham Catchment Flood Management Plan15.  

The productive functioning of waterways can also have a substantial impact on the health of 

ecosystems as a whole16.  

 

2.2.20 In addition, land use and land cover also significantly affect factors such as interception of 

rainfall by vegetation, evaporation levels and surface permeability.  These have significant 

effects on the rate of discharge within watercourses, i.e. the rate at which water moves through 

a catchment.  For example, woodland tends to intercept and transpire relatively large quantities 

of rainfall/water due to the greater surface area of its foliage than other vegetation of un-

vegetated areas.  Through their effect on the discharge rate all these factors can significantly 

influence flood risk.   

 

2.2.21 Figure 2.1a illustrates the extent of flood risk zones within the Study Area.  Flood risk zones 3 

(high risk – annual probability of river flooding 1.0% or greater17) and 2 (low to medium risk – 

annual probability of river flooding 0.1% to 1.0%18) are shown.  The extent of flood risk zones 

3 and 2 is very similar, with localised variations at the edges of floodplains.  The highest risk of 

flooding (zone 3 and subsequently zone 2) is apparent along the floodplain of the River Trent 

and at the point at which it joins the Fossdyke navigation to the west of the Lincoln.  The 

floodplain of the Fossdyke navigation also falls within these flood risk zones, including the 

network of tributaries which feed in from the north.   

 

2.2.22 The floodplain of the River Ancholme also falls within zones 3and 2.  Similarly, the floodplain 

of the River Witham, both to the southwest of Lincoln (Upper Witham) and in the southeast 

(Lower Witham) of the Study Area (where it is wide in nature, encompassing the associated 

fenland landscapes) is classified as flood risk zones 3 and 2.  The River Slea, a tributary of the 

River Witham, and numerous other smaller tributaries rivers and streams also fall within flood 

risk zones 3 and 2 (see Figure 2.1a).   

 

2.2.23 Most of the western half of the Gainsborough Area, following the floodplain of the River Trent 

(see Figure 2.1b) falls within flood risk zones 3 and 2, denoting a high or low to medium risk of 

flooding.  Flood risk zones 3 and 2 extend across parts of the western urban edge of the town, 

with zone 2 also covering urban areas at the western edge of Lea to the south of Gainsborough.  

                                                      
15 River Witham Catchment Flood Management Plan (2009, Environment Agency)  
16 Delivering a Sustainable Future for Central Lincolnshire: Portrait of Place (April 2011, AECOM) 
17 Flood Zone 3 comprises land assessed as having a 1 in 100 or greater annual probability of river flooding (>1%) or a 1 in 200 or 
greater annual probability of sea flooding (>0.5%) in any year  
18 Flood Zone 2 comprises land assessed as having between a 1 in 100 and 1 in 1000 annual probability of river flooding (1% – 
0.1%) or between a 1 in 200 and 1 in 1000 annual probability of sea flooding (0.5% – 0.1%) in any year 


 

December 2011 11 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

The floodplain of the River Till (a tributary of the Fossdyke navigation) running to the east of 

Upton is also classified as flood risk zones 3 and 2, denoting a high or low to medium risk of 

flooding. 

 

2.2.24 Within the Lincoln Area, the floodplain of the River Witham is classified as flood risk zones 3 

and 2, including the narrow tributaries that feed into the river and the wider floodplain of 

Barlings Eau which from Langworth to Low Barlings (see Figure 2.1c).  Within this floodplain, 

zone 3 extends into the southern part of the City of Lincoln urban area and flood zone 2 covers 

much of the south-eastern edge of the urban area.  To the northwest, the wide floodplain of the 

Fossdyke navigation, running southeast from Saxilby to Lincoln (including parts of Lincoln 

urban area) is classified as flood risk zones 3 and 2, denoting a high or low to medium risk of 

flooding.  To the southwest of the city, the relatively wide floodplain of the Upper River 

Witham also falls within flood risk zones 3 and 2, in very close proximity to the urban edges of 

North Hykeham 

 

2.2.25 Much of the Sleaford Area falls outside flood risk zones 3 and 2 (see Figure 2.1d) other than the 

narrow floodplains of the east-west running tributaries of the Lower River Witham, including 

the corridor of the River Slea which runs through Sleaford and includes parts of the urban area 

within the town centre.   

 

Land Drainage  

 

2.2.26 There are over 230 Drainage Districts of varying sizes in England and Wales, all in low lying 

areas of the country where flood prevention and land drainage are sensitive issues.  Most 

Drainage Districts are administered by an Internal Drainage Board (IDB), a single purpose local 

Drainage Authority that deals with the drainage of clean water only.  Most IDBs today were 

established by National Government following the passing of the Land Drainage Act 1930.  

The activities and responsibilities of the Boards are controlled by this and subsequent Land 

Drainage Acts, and other subordinate legislation.  Each Drainage District has a defined area, 

and the Board only has powers to deal with matters affecting that area only.  The following 

seven IDBs fall partly/wholly within Central Lincolnshire: 

 

• Ancholme IDB 
• Black Sluice IDB 
• Gainsborough IDB 
• Newark IDB 
• Upper Witham IDB 
• Witham 1st IDB 
• Witham 3rd IDB 

 


 

December 2011 12 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

2.2.27 Each IDB has duties to “exercise a general supervision over all matters relating to the drainage 

of land within its District”.  They have permissive powers to maintain watercourses within their 

District and powers to construct new or improve existing works, but do not maintain every 

individual drain.  IDBs can have their own labour force who carry out maintenance and 

improvement works.  These works can include the operation of pumping stations, flail mowing, 

removing silt and obstructions, repairing slips and looking after flood defence structures19. 

 

2.2.28 Liaison is maintained with Natural England and other conservation bodies, in order that all 

works are completed in an environmentally sensitive manner.  IDBs have a statutory duty, 

when considering their own works and consent applications etc, to take into account potential 

environmental effects.  Each IDB produces a Biodiversity Action Plan20 to demonstrate their 

commitment to fulfilling their duty as a public body under the Natural Environment and Rural 

Communities Act 2006 to conserve biodiversity.  Biodiversity Action Plans help the IDBs to 

maximise the biodiversity benefits from their activities and demonstrate their contribution to 

the Government’s UK Biodiversity Action Plan targets.  Many of an IDB’s activities have 

benefits for biodiversity, no least its water level management and ditch maintenance work.   

 

2.2.29 Planning Authorities consult with IDBs in relation to drainage matters.  An IDB is a non-

statutory consultee but has its own statutory powers, which may determine whether a 

development may proceed.  In addition to the Land Drainage Act, IDBs have powers to make 

Byelaws to assist in controlling activities adjacent to watercourses.  These Byelaws are 

approved by the Department for Environment, Food and Rural Affairs (DEFRA).  IDBs consult 

with the Planning Authorities on Drainage Matters and comments are returned incorporating 

Engineering Advice where necessary.  Many IDBs have their own labour force who carry out 

maintenance and improvement works.  These works include operating pumping stations, flail 

mowing, removing silt and obstructions, piling slipping banks, and maintaining grids, culverts 

and other flood defence structures. 

 

Water Resources 

 

2.2.30 Water resources are essential for a range of human uses, including domestic water supply and 

industrial and commercial uses, and water is abstracted from watercourses and groundwater 

(aquifers) to meet these demands.  The amount of water within watercourses, in terms of 

                                                      
19 Information from Guidance Notes for Developers and Householders with Land next to a Ditch (Upper Witham Internal Drainage 
Board) 
20 Ancholme IDB BAP (2009) – see http://www.shiregroup-idbs.gov.uk/Admin/Environmental/Ancholme%20IDB%20BAP%20-
%20Final.pdf; Black Sluice IDB BAP (revised June 2011) – see http://www.blacksluiceidb.gov.uk/document/71/black-sluice-idb-
bap-revised-june-2011.pdf; Gainsborough IDB BAP (2010) – see 
http://www.gidb.co.uk/pdf/GainsboroughBiodiversityActionPlan.pdf; Newark IDB BAP (2010) – see 
http://www.naidb.co.uk/uploads/file/Newark%20Area%20IDB%20Biodiversity%20Action%20Plan%202010.pdf; Upper Witham 
IDB BAP (2010) – see http://www.uwidb.co.uk/forms/bap.pdf; Witham 1st IDB BAP (2010) – see http://www.witham-1st-
idb.co.uk/conservation.php?fs=; and Witham 3rd IDB BAP (2010) – see http://www.witham-3rd-idb.co.uk/conservation.php 


 

December 2011 13 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

volume and variability of flow, is also critical to their ecological condition and the status of the 

species that depend on them. 

 

2.2.31 As noted above, land use within catchments can have significant effects on the rate of 

discharge within watercourses.  This affects the stability or variability of flows in a watercourse 

and can in turn reduce the water resource available for use as well as having impacts on the 

ecosystem.  Features of land use such as removal of vegetation and extensive drainage systems, 

often associated with intensive agriculture, tend to increase the discharge rate and therefore the 

variability or volatility of flow within watercourses.  GI land uses have the potential to increase 

surface permeability and water storage capacity within catchments and therefore decrease 

discharge rate. 

 

2.2.32 Within the Study Area water resources within the River Witham have been identified by the 

Environment Agency as being ‘over licensed’21. This indicates that under the full licensed 

scenario (i.e. if all licenses for abstraction were fully utilised), ecological damage could occur. 

In addition, the upper reaches of the River Witham are recognised as suffering from seasonal 

flow stress, with very low flows or near drying out of the tributaries in some summers.  This has 

the potential to have significant negative impacts on the ecology of the river, including for 

example, the nationally important population of native white-clawed crayfish.   

 

2.2.33 In contrast, the River Trent has been identified as ‘water available22’which denotes that water is 

likely to be available at all flows, including low flows.  The Trent provides an important supply 

of water to many licensed abstractions including power generation and public water supply23.  

Within the Study Area there is also a licence relating to the abstraction for public water supply 

from the Trent at Torksey: 

 

‘Trent water is transferred via a pumping station into the Fossdyke Navigation 
from where the water is passed into the Witham and the Ancholme.  The 
scheme, known as the Trent-Witham-Ancholme Scheme, is used mostly during 
the summer months, with larger volumes abstracted during drier years24.’   

 

Water Quality 

 

2.2.34 Water quality in rivers can be negatively affected by diffuse pollution sources associated with 

adjoining land uses, such as nitrates and phosphates in fertilizer run-off and silt from soil 

erosion.  Agricultural practices can contribute to these sources and the catchments of the River 

Witham, Trent and Ancholme in the Study Area are dominated by intensive arable agriculture.  

                                                      
21. River Witham Catchment Abstraction Management Strategy (2004, Environment Agency) 
22 The Trent Corridor Catchment  Abstraction Management Strategy (2003, Environment Agency) 
23 The Trent Corridor Catchment  Abstraction Management Strategy (2003, Environment Agency) 
24 The Trent Corridor Catchment  Abstraction Management Strategy (2003, Environment Agency) 


 

December 2011 14 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

2.2.35 The ecological status of the Lower River Witham, Fossdyke navigation and most of the narrow 

river/stream corridors within the Study Area is moderate25.  To the southwest of Lincoln, the 

Upper River Witham is identified as bad quality.  The Trent and Ancholme Rivers are identified 

as poor quality26.  The Trent receives a large volume of treated sewage effluents indirectly from 

discharges made to its tributaries.  Only slightly smaller are the discharges by the coal-fired 

power stations, which consist of Trent water being returned to the river after being used for 

cooling.  The water quality of the River Trent has greatly improved in recent years, mainly due 

to investment to improve sewage works, a reduction in the number of combined sewer 

overflows and tighter regulations on discharges27.  

 

2.2.36 Low input land uses within catchments, including GI components, can help to reduce levels of 

diffuse pollution and such land uses located in areas adjoining watercourses can help to buffer 

them from the potential negative effects of more intensive land uses. 

 

Air Quality 

 

2.2.37 Air Quality is included as Indicator 3 of the Government’s PSA 28 Delivery Agreement28.  The 

PSA management for air quality is based on the UK’s Air Quality Strategy29, which has 

identified eight key pollutants for measuring air quality.  Poor air quality can have detrimental 

effects on human health, for example, respiratory and cardiovascular illness and can also 

interfere with photosynthesis and respiration in vegetation.  Conversely, vegetation, especially 

trees and woodland, as a component of GI can help in moderating problems of poor air 

quality, for example by capturing pollutants such as particulates30.   

 

2.2.38 There are local air quality issues in parts of Lincoln (see Figures 2.1a and 2.1c) and two Air 

Quality Management Areas (based on recorded exceedence of standards for a range of different 

pollutants31) have been declared in the city32 .   

 

2.2.39 As the majority of Central Lincolnshire is rural hinterland, air pollution issues are concentrated 

in Lincoln and along the major road routes, and are mainly due to transport emissions33.  Most 

of the Study Area is identified as moderate air quality (see Figure 2.1a), whilst Gainsborough, 

Sleaford and Saxilby have slightly lower air quality (but not as low as the centre of Lincoln) (see 

Figures 2.1b-d).   

                                                      
25 Environment Agency: Water Framework Directive Rivers Ecological Status (Baseline Data).   
26 Environment Agency: Water Framework Directive Rivers Ecological Status (Baseline Data).   
27 The Trent Corridor Catchment  Abstraction Management Strategy (2003, Environment Agency) 
28 PSA Agreement 28: Secure a healthy natural environment for today and the future, HMSO (2007, HM Treasury) 
29 The Air Quality Strategy for England, Scotland, Wales and Northern Ireland, Volume 1, HMSO (2007, Defra) 
30 Urban Woodland and the Benefits for Local Air Quality. Research for Amenity Trees. No. 5 (1996, Department of the 
Environment) 
31 http://www.airquality.co.uk/standards.php#std 
32 http://aqma.defra.gov.uk/maps.php?la_id=242 
33 Delivering a Sustainable Future for Central Lincolnshire: Portrait of Place (April 2011, AECOM) 


 

December 2011 15 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Pollination 

 

2.2.40 Pollination is a vital process for plant reproduction and much pollination is carried out by 

pollinators, most of which are insects, especially bees. Pollination is also vital for a range of 

crops. For example, in the UK the annual value of honeybee pollination alone has been 

estimated to be in the order of £120-200 million34 and the value of all pollination has been 

estimated at £440 million35. 

 

2.2.41 There has been considerable concern in recent years as a result of the decline in the 

abundance and diversity of pollinators. Such a decline has been recorded in the abundance 

and diversity of wild bees36, one of the most important pollinator groups in the UK - declines in 

bumblebees have been especially pronounced in the English Midlands37. These declines have 

been largely attributed to changes in land use, especially habitat loss38 and the intensification 

of agriculture in recent decades39. In order to address some of these issues there is potential for 

habitats and resources which would help to support pollinator species and populations, such as 

floral resources, to be provided as part of GI. 

 

Energy Resources 

 

2.2.42 The report ‘Delivering a Suitable Future for Central Lincolnshire – Portrait of Place’40 provides 

the following overview of energy resources in Central Lincolnshire: 

 

‘Similar to much of the UK, Central Lincolnshire is in the process of changing 
how it supplies energy to residents and businesses.  Obtaining energy from 
renewable sources has been a focus for most areas of the country.  In Central 
Lincolnshire, there are a number of projects that are in the planning process.  
Three wind farms to the east of Central Lincolnshire, all around Orby Marsh, 
suggest that this particular area is well suited for wind development.  While 
Central Lincolnshire does rank well relative to the other Housing Market Areas, 
its vast area of open landscape lends itself to many more opportunities for 
alternative forms of energy. 
 
As of 2006, Central Lincolnshire managed to reduce its carbon emissions from 
energy production by approximately 3%, placing it in the top third of Housing 
Market Areas in the East Midlands in terms of performance. This is also 
substantially more than the 1% average for the region.  A renewable energy 
plant which uses straw as a fuel to produce electricity for the equivalent of 
65,000 homes was granted planning permission in 2010. The plant is proposed 
just outside Sleaford in the village of Kirkby-la-Thorpe.  The North Hykeham 

                                                      
34 http://ww2.defra.gov.uk/food-farm/crops/bee-health 
35 Postnote number 348; Insect Pollination.(2010, Wentworth, J., for the Parliamentary Office of Science and Technology) 
36 Parallel declines in pollinators and insect-pollinated plants in Britain and the Netherlands. Science 313, 351-354. (2006, 
Biesmeijer, J. C., Roberts, S. P. M., Reemer, M., Ohlemueller, R., Edwards, M., Peeters, T., Schaffers, A. P., Potts, S. G., Kleukers, R., 
Thomas, C. D., Settele, J., Kunin, W. E.) 
37 Bumblebee vulnerability and conservation worldwide. Apidlogie 40, 367-387 (2009, Williams, P.H. and Osborne, J.L) 
38 The conservation of bees: a global perspective. Apidologie 40, 410–416 (2009, Brown, M.J.F. and Paxton, R.J) 
39 Bumblebees, their ecology and conservation. Oxford: Oxford University Press (2003, Goulson, D) 
40 Delivering a Suitable Future for Central Lincolnshire – Portrait of Place’ (April 2011, AECOM) 


 

December 2011 16 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

energy from waste plant with links to Tealby has also been proposed.  
Opportunities like these take advantage of the strong agricultural sector in the 
area, using locally grown renewable resources and wastes. While the Kirkby la 
Thorpe plant produces electricity, it is currently not proposed to supply local 
homes with heat using waste process heat from the power generation.  The 
delivery of renewable heat and district heating networks still remains low in the 
area, while interest in solar energy farms has increased recently.’ 
 

2.3 Biodiversity 

 

Key Sources of Information 
Datasets as listed in Appendix A1 
A vision for the Lincolnshire and Rutland Limestone Natural Area – opportunities for 
protecting limestone grassland, geology and landscape (2005, The Wildlife Trusts and 
English Nature) 
Central Lincolnshire Core Strategy Issues and Options Consultation Document (October 
2010, CLJSPC) 
East Midlands Environmental Evidence Base (2010, CBA for the East Midlands Defra 
Network)  
Lincolnshire Biodiversity Action Plan: action for wildlife in Lincolnshire. 2nd edition. (2006, 
Lincolnshire Wildlife Trust) 
Making Space for Nature: a review of England’s wildlife sites and ecological network. Report 
to Defra (2010, Lawton, J.H., et al) 
River Basin Management Plans, Humber and Anglian River Basin Districts (2009, 
Environment Agency) 
The East Midland Woodland Opportunity Mapping Guidance (2010, LDA Design for Natural 
England)  
Wildlife corridors in the Lincolnshire Limewoods: Habitat creation and opportunities and 
constraints map (2008, Ecological Services Ltd for the Lincolnshire Wildlife Trust and 
Lincolnshire Limewoods Project) 

 

Habitats  

 

2.3.1 Based on available data, the distribution of semi-natural habitats in Central Lincolnshire, 

including UK Biodiversity Action Plan (BAP) habitats, is illustrated in Figure 2.2a.  It should be 

noted that this figure illustrates the extent of mapped habitats at present and not the whole 

resource41.  Based on this, woodland appears to be the most abundant and widespread 

terrestrial habitat throughout the Study Area but there are smaller amounts of other habitats, 

including grassland, heathland and wood pasture and parkland.  There are a number of 

important rivers and watercourses, notably the Trent and Witham, and areas of standing water, 

mostly on old gravel extraction sites. 

 

2.3.2 The Study Area is an important and productive agricultural area and historic processes of 

agricultural intensification have led to widespread habitat loss, so that the area is dominated by 

arable and agriculturally improved grassland.  Other factors such as development and the 

                                                      
41 There are more BAP habitats in Lincolnshire than what has currently been mapped 


N

0 5 10 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

FIGURE 2.2a
UK BAP Habitats -
Central Lincolnshire

Central Lincolnshire Study
Area Boundary

Main Rivers, Canals & Drains

Waterbodies

District Boundaries

LINCOLN

GAINSBOROUGH

SLEAFORD
Ancient & Semi-Natural
Woodland

Forest & Woodland

Coastal and Floodplain
Grazing Marsh

Eutrophic Standing Waters

Lowland Calcareous Grassland

Lowland Dry Acid Grassland

Lowland Fen

Lowland Heathland

Lowland Meadows

Lowland Mixed Deciduous
Woodland

Wood Pasture

Traditional Orchard

Lowland Raised Bog

Mudflats

Open Mosaic Habitats

Undetermined Grassland

Other Semi-Natural Habitats

Purple Moor Grass
and Rush-Pastures

Reedbed

Ancient Replanted Woodland

KEY

UK BAP Semi-Natural Habitats

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


 

December 2011 17 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

planting of conifer plantations on heathland have also contributed to the loss of habitats in the 

area.  As a result, semi-natural habitats (mapped from the data available) tend to be highly 

fragmented, being few in number and small in extent, and many remaining areas of habitat are 

very isolated.  In the Study Area as a whole currently mapped BAP habitats cover an area of 

6051ha, which represents 2.86% of the Study Area.  This compares with a figure of 

approximately 6.5% cover for the East Midlands as a whole (excluding coastal and marine 

habitats)42. 

 

2.3.3 This fragmented distribution of habitats is especially pronounced in a zone running north to 

south through the centre of the Study Area, where habitats mostly comprise scattered small 

woods and a small number of areas of unimproved grassland, including both limestone 

grassland and meadows.  Some areas, notably in the Fens, which is one of the most productive 

agricultural areas in the country, support very little in the way of semi-natural habitat at all.   

 

2.3.4 However, there are significant clusters of habitat on both the western and eastern edges of the 

Study Area.  In the west these include clusters of woodland to the west and southwest of 

Lincoln and in the Gainsborough Area.  In the Laughton area there are still remnant areas of 

heathland and acid grassland despite widespread inter-war planting of conifer plantations on 

these habitats.  To the east these include woodlands in the Lincolnshire Limewoods area, 

which are one of the few areas of woodlands characterised by small leaved lime (Tilia cordata) 

remaining in Britain.  Many of the woods have ancient origins and are collectively designated 

as the Bardney Limewoods National Nature Reserve in recognition of their importance for 

nature conservation.  Further north there are remnant areas of heath and acid grassland 

amongst conifer plantations to the east of Market Rasen and grassland and woodland in the 

Lincolnshire Wolds. 

 

2.3.5 Apart from the Fens and parts of the Trent Valley, hedgerows are widespread throughout the 

Study Area, and in parts include significant numbers of hedgerow trees.  Whilst the integrity of 

much of the hedgerow network has been reduced through hedgerow removal, neglect and 

poor management, there has been a concerted effort in many parts of Central Lincolnshire to 

replace hedgerows, for example in the Lincolnshire Limewoods area 25km of new hedgerows 

have been planted to restore links between important wildlife habitats. 

 

2.3.6 There are a large number of watercourses throughout Central Lincolnshire, from large rivers 

such as the Trent and Witham through to small streams, such as the chalk streams of the 

Lincolnshire Wolds and the limestone streams which drain the Limestone dipslope to the west.  

In the Fens and floodplains of many of the larger rivers there are widespread networks of 

drainage ditches.  Standing water is limited in the area, although there are concentrations in the 
                                                      
42 East Midlands Environmental Evidence Base (2010, Chris Blandford Associates for the East Midlands Defra Network) 


 

December 2011 18 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Witham Valley to the southwest of Lincoln in old gravel pits and scattered ponds throughout.  

Many of Central Lincolnshire’s watercourses are fragmented.  Due to their linear character 

rivers and other watercourses, as well as features such as railway and road verges and 

embankments, can or may be significant ecological corridors, linking habitats over relatively 

large distances. 

 

Nature Conservation Designations  

 

2.3.7 Figure 2.3a illustrates the distribution of sites designated for their nature conservation interest. 

This includes both statutorily designated sites (Sites of Special Scientific Interest {SSSIs} and 

National Nature Reserves {NNRs}) and non-statutory sites (Sites of Nature Conservation Interest 

{SNCIs} and Local Wildlife Sites {LWSs}).  SNCI was the original non-statutory designation in 

Lincolnshire and many SNCIs were designated up to several decades ago.  It should be noted 

that in North Kesteven’s Local Plan, SNCIs are referred to as County Wildlife Sites (CWSs).  

LWS is the new non-statutory designation for which published selection criteria have been 

developed by the Lincolnshire Biodiversity Partnership43.  Ultimately the aim is for SNCIs to be 

superseded by LWSs, through a process of re-survey and evaluation against LWS selection 

criteria.  Whilst this process has been completed in Lincoln it still has some way to go in West 

Lindsey and there are additional candidate LWSs in North Kesteven.  In North Kesteven, all 

CWS have now been reviewed and 175 sites surveyed over a 3 years period (2008/9, 2009/10, 

2010/11)44. 88 of the sites surveyed were recommended for adoption as LWSs by the 

Lincolnshire Biodiversity Partnership Steering Group.  In addition to the review of SNCIs, 

further LWSs are being or may be designated in the light of new information, for example from 

surveys. 

 

2.3.8 The distribution and extent of designated sites broadly follows that of UK BAP habitats 

described above.  There are notable concentrations of sites in the Lincolnshire Limewoods 

area, around Lincoln and Gainsborough and to the east and north of Market Rasen.  The area 

and percentage cover of SSSIs and non-statutory sites (SNCIs and LWSs) within the Study Area, 

and a comparison with cover for such sites in the East Midlands45 is set out in Table 2.3a 

below. 

 

2.3.9 Percentage cover of SSSIs in the Study Area is significantly lower than that for the East Midlands 

as a whole and is still only approximately half that for the East Midlands outside The Peak 

District National Park and a number of large coastal sites (1%).  Indeed percentage cover of 

SSSIs in the East Midlands is relatively low compared to England as a whole, which has 8.2% 

                                                      
43 www.lincsbiodiversity.org.uk 
44 This include all high priority and medium priority sites identified by the Lincolnshire Biodiversity Partnership 
45 East Midlands Environmental Evidence Base (2010, Chris Blandford Associates for the East Midlands Defra Network) 


!

!

!

!

!

!

!

!

!

!

!

!

!
!

N

0 5 10 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

LINCOLN

GAINSBOROUGH

SLEAFORD

FIGURE 2.3a
Biodiversity and Geological
Conservation Designations -
Central Lincolnshire

Central Lincolnshire Study
Area Boundary

District Boundaries

Royal Society for the Protection
of Birds Reserves

!
Regionally Important Geological
and Geomorphological Sites

Geological Conservation Designations

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

KEY

Non-Statutory Nature Conservation
Designations

Local Wildlife Sites & Sites of
Nature Conservation Importance

Nature Reserves

Lincolnshire Wildlife Trust
Reserves
Lincolnshire Wildlife Trust
Roadside Nature Reserves

Ramsar

Special Areas of
Conservation

Special Protection Areas

National Nature Reserves

Sites of Special Scientific
Interest

Local Nature Reserves

Statutory Nature Conservation
Designations

Local Geological Sites

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


 

December 2011 19 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

cover.  In contrast the cover of non-statutory sites is somewhat higher in the Study Area than in 

the East Midlands, and significantly above that for Lincolnshire, which has the lowest cover, at 

1%, of such sites of all counties in the region. Indeed, Lincoln has a particularly high cover of 

such sites 

 

Table 2.3a: Designated Nature Conservation Sites in the Study Area and East Midlands 

 Non-statutory sites % cover non-
statutory sites 

SSSIs % cover SSSIs

City of Lincoln 625ha 17.5% 101ha 2.8% 

North Kesteven 2979ha 3.2% 147ha 0.2% 

West Lindsey 4695ha 4.1% 771ha 0.7% 

Central Lincolnshire 8299ha 3.9% 1019ha 0.5% 

East Midlands46 - 3.07% - 4.17% 

 

Gainsborough Area 

 

2.3.10 Habitats and sites designated for their nature conservation interest within the Gainsborough 

Area are illustrated on Figure 2.2b and 2.3b.  The River Trent and its floodplain lie along the 

western side of Gainsborough and extend to the north and south of the Town.  Although the 

river itself and its floodplain are both highly modified they still retain value for wildlife and 

nature conservation.  Lea Marsh SSSI, for example, which lies to the south of the Town, 

supports one of the only remaining areas of unimproved floodplain grassland, including 

meadow and wet pasture in the area. 

 

2.3.11 In an arc on the eastern and south eastern sides of the Town there are a relatively large number 

of woodlands including that around Gainsborough Golf Club, as well as Wharton, Birch, 

White’s, Bass, Thurlby, Lea and Warren Woods.  Some of these are Ancient Woodlands, 

although parts have been converted to plantations.  All of these woods are non-statutory 

designated nature conservation sites.  The area and percentage cover of non-statutory sites 

(SNCIs and LWSs) and SSSIs within the Gainsborough, Lincoln and Sleaford Areas is set out in 

Table 2.3b.   

 

Lincoln Area 

 

2.3.12 Habitats and sites designated for their nature conservation interest within the Lincoln Area are 

illustrated on Figure 2.2c and 2.3c.  The Lincoln Area includes a range of important habitats, 

                                                      
46 SSSI cover in the East Midlands is strongly skewed by large sites on the Lincolnshire coast and in the Peak District National Park. 
Percentage cover of SSSIs in the East Midlands outside the Peak District National Park and excluding coastal sites is 1.01%. 
 


N

0 0.5 1 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

FIGURE 2.2b
UK BAP Habitats -
Gainsborough Area

KEY

Coastal and Floodplain
Grazing Marsh

Lowland Dry Acid Grassland

Lowland Heathland

Lowland Meadows

Lowland Mixed Deciduous
Woodland

Wood Pasture

Undetermined Grassland

UK BAP Semi-Natural Habitats

Central Lincolnshire Study
Area Boundary

Gainsborough Area

Ancient & Semi-Natural
Woodland

Forest & Woodland

Other Semi-Natural Habitats

Ancient Replanted Woodland

Main Rivers, Canals & Drains

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

River Trent

River Trent

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 0.5 1 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

FIGURE 2.3b
Biodiversity and Geological
Conservation Designations -
Gainsborough Area

KEY

Sites of Special Scientific
Interest

Statutory Nature Conservation
Designations

Non-Statutory Nature Conservation
Designations

Local Wildlife Sites & Sites of
Nature Conservation Importance

Local Nature Reserves

Gainsborough Area

Central Lincolnshire Study
Area Boundary

Nature Reserves

Royal Society for the Protection
of Birds Reserves

Lincolnshire Wildlife Trust
Roadside Nature Reserves

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

FIGURE 2.2c
UK BAP Habitats -
Lincoln Area

Main Rivers, Canals & Drains

Waterbodies

Coastal and Floodplain
Grazing Marsh

Eutrophic Standing Waters

Lowland Calcareous Grassland

Lowland Dry Acid Grassland

Lowland Fen

Lowland Heathland

Lowland Meadows

Lowland Mixed Deciduous
Woodland

Lincoln Area

Purple Moor Grass
and Rush-Pastures

Reedbed

Open Mosaic Habitats

Undetermined Grassland

Ancient & Semi-Natural
Woodland

Forest & Woodland

Other Semi-Natural Habitats

Ancient Replanted Woodland

KEY

UK BAP Semi-Natural Habitats

Central Lincolnshire Study
Area Boundary

District Boundaries

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


!

!

!

!

!

N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

FIGURE 2.3c
Biodiversity and Geological
Conservation Designations -
Lincoln Area

KEY

Sites of Special Scientific
Interest

Statutory Nature Conservation
Designations

National Nature Reserves

Non-Statutory Nature Conservation
Designations

Local Wildlife Sites & Sites of
Nature Conservation Importance

Local Nature Reserves

Central Lincolnshire Study
Area Boundary

District Boundaries

Lincoln Area

Nature Reserves

Lincolnshire Wildlife Trust
Reserves
Lincolnshire Wildlife Trust
Roadside Nature Reserves

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

!
Regionally Important Geological
and Geomorphological Sites

Local Geological Sites

Geological Conservation Designations

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


 

December 2011 20 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

including woodland, grassland, wetland and open water.  Woodland is found within the city at 

Hartsholme Country Park, and there are important areas of woodland, including Ancient 

Woodland to the west and south west of the city near Skellingthorpe and Swinderby.  Part of 

the Lincolnshire Limewoods area, which comprises the most important concentration of small-

leaved lime woodlands remaining in Britain, lies to the east.  Some of these woods have been 

converted to plantation.  Current management includes commercial forestry and the restoration 

of coppice cycles where appropriate.  There is a long-term objective of returning areas of 

maturing conifer plantation to broadleaved woodland. 

 

2.3.13 There are areas of limestone grassland, for example on the Lincolnshire Edge escarpment, 

within the ex-quarry site of Greetwell Hollow SSSI (a Lincolnshire Wildlife Trust Reserve) and 

along road side verges47.  Open water and wetland are present in a number of ex-mineral 

extraction sites, including Swanholme Lakes Local Nature Reserve and Whisby Nature Park 

and Local Nature Reserve.  Elsewhere within the Lincoln Area habitats are largely small and 

scattered. 

 

Sleaford Area 

 

2.3.14 Habitats and sites designated for their nature conservation interest within the Sleaford Area are 

illustrated on Figure 2.2d and 2.3d.  There are scattered small woodlands on the edge of 

Sleaford, but the most substantial concentrations of woodland are at Aswarby Thorns and 

adjoining small woods to the south of the Town and south of Anwick to the north east. Parts of 

these are Ancient Woodland although some has been converted to plantation. 

 

2.3.15 To the west of the town Wilsford and Rauceby Warrens SSSI, part of which comprises the 

Rauceby Warren Lincolnshire Wildlife Trust Reserve, supports the most substantial remaining 

area of limestone heath in south Lincolnshire.  There is also parkland at Aswarby and South 

Rauceby.  Elsewhere within the Sleaford Area habitats are largely small and scattered.  

 

Table 2.3b: Designated Nature Conservation Sites in the Gainsborough, Lincoln and Sleaford 
Areas 

 Non-statutory sites % cover non-
statutory sites48 

SSSIs % cover SSSIs49

Gainsborough Area 551ha 4.45% 28ha 0.22% 

Lincoln Area 2712ha 4.29% 383ha 0.61% 

Sleaford Area 626ha 2.44% 57ha 0.22% 

 

                                                      
47 As identified by the surveys carried out as part of the Life on Verge Project – see http://www.lifeontheverge.org.uk/index.php 
48 This represents the percentage cover of non-statutory sites in relation the to extend of individual sub-areas 
49 This represents the percentage cover of non-statutory sites in relation the to extend of individual sub-areas 


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

FIGURE 2.2d
UK BAP Habitats -
Sleaford Area

Lowland Calcareous Grassland

Lowland Fen

Lowland Meadows

Lowland Mixed Deciduous
Woodland

Purple Moor Grass
and Rush-Pastures

Undetermined Grassland

UK BAP Semi-Natural Habitats

KEY

Central Lincolnshire Study
Area Boundary

Sleaford Area

Waterbodies

Ancient & Semi-Natural
Woodland

Forest & Woodland

Other Semi-Natural Habitats

Ancient Replanted Woodland

Main Rivers, Canals and Drains

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


!

N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

FIGURE 2.3d
Biodiversity and Geological
Conservation Designations -
Sleaford Area

KEY

Sites of Special Scientific
Interest

Statutory Nature Conservation
Designations

Local Nature Reserves

Non-Statutory Nature Conservation
Designations

Local Wildlife Sites & Sites of
Nature Conservation Importance

Nature Reserves

Lincolnshire Wildlife Trust
Reserves
Lincolnshire Wildlife Trust
Roadside Nature Reserves

!

Regionally Important Geological
and Geomorphological Sites/
Local Geological Sites

Geological Conservation Designations

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

Central Lincolnshire Study
Area Boundary

Sleaford Area


 

December 2011 21 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Geological Conservation Designations 

 

2.3.16 Regionally Important Geological/Geomorphological Sites (RIGS) and Local Geological Sites 

(LGSs) within the Study Area and the sub-areas are shown on Figures 2.3a-d.  Nine RIGS are 

located within Central Lincolnshire, four of which fall within the Lincoln Area (Cathedral 

Quarry, Cross O’ Cliff Quarry, Short Ferry Clay Pit and Waddington Brick Pits) and one within 

the Sleaford Area (Wilsford Road Cutting).  12 LGSs have so far been identified across Central 

Lincolnshire as a whole, four of which fall within the Lincoln Area (Dunston Quarry, 

Metheringham Heath Quarry, Longwood Quarry and Greetwell Hollow Quarry) and two 

within the Sleaford Area (Brauncewell Quarry and Rauceby Warren).  It should be noted that 

the term RIGS is being phased out and geological locations of importance are now being called 

LGSs.  Survey work on previously identified RIGS and potential new geological sites of interest 

is currently on-going with the introduction of rigorous criteria for selecting LGSs as 

recommended by Defra50.   

 

2.4 Landscape and Townscape Character  

 

Key Sources of Information 
Character of England Map (updated 2006, Countryside Agency, English Nature, RDS, English 
Heritage) 
East Midlands Regional Landscape Character Assessment (2010, LDA Design for East 
Midlands Landscape Partnership) 
Lincoln Fringe Assessment/Growth Points Characterisation Project: Overview Statement 
(August 2011, APS for City of Lincoln) 
Lincoln Townscape Assessment (2007, City of Lincoln Council) 
Lincolnshire Historic Characterisation Assessment Data: 
http://www.lincolnshire.gov.uk/residents/environment-and-planning/conservation/ 
archaeology/lincolnshire- historic-landscape-characterisation-project/ 
North Kesteven Landscape Character Assessment (2007, David Tyldesley and Associates for 
North Kesteven District Council)   
West Lindsey Landscape Character Assessment (1999, Environmental Resources 
Management for West Lindsey District Council) 

 

Topography 

 

2.4.1 The topography of Central Lincolnshire is illustrated on Figure 2.4a-d.  The highest land within 

the north eastern corner of the Study Area encompasses a ridge which runs north-south 

between Caistor and Normanby le Wold, rising to approximately 174m AOD and forming part 

of the Lincolnshire Wolds.  This ridge of high land continues outside the Study Area boundary, 

encompassing the Lincolnshire Wolds range and associated hills and valleys.  Land slopes 

                                                      
50 See Local Geological Sites: Guidelines for their Identification and Selection Guidelines in the Historic County of Lincolnshire 
(Lincolnshire, North Lincolnshire and North East Lincolnshire), 1st Edition (Lincolnshire Biodiversity Partnership) 


N

0 5 10 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

LINCOLN

GAINSBOROUGH

SLEAFORD

FIGURE 2.4a
Topography -
Central Lincolnshire

Central Lincolnshire
Study Area Boundary

Main Rivers and Canals

KEY

-1 m AOD

174 m AOD

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

Ri
ve

r

A
nc

ho
lm

e

Fossdyke

Canal

River
Witham

Rive
r

Sle
a

R
iv

er
Tr

en
t

Ri
ve

r
Tr

en
t

River

W
itham

Chesterfield

Canal

River

Witham

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 0.5 1 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Central Lincolnshire
Study Area Boundary

Gainsborough Area

FIGURE 2.4b
Topography -
Gainsborough Area

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

GAINSBOROUGH

Main Rivers and Canals

KEY

-1 m AOD

174 m AOD

River Trent

Chesterfield
Canal

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Lincoln Area

FIGURE 2.4c
Topography -
Lincoln Area

Central Lincolnshire
Study Area Boundary

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

LINCOLN

Fossdyke

Canal

River
Witham

River

Witham

Main Rivers and Canals

KEY

-1 m AOD

174 m AOD

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Central Lincolnshire
Study Area Boundary

Sleaford Area

FIGURE 2.4d
Topography -
Sleaford Area

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

SLEAFORD

Main Rivers and Canals

KEY

-1 m AOD

174 m AOD

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


 

December 2011 22 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

gradually downwards from the ridge from east to west, forming the footslopes of the Wolds 

towards the lower lying Ancholme and Witham River valleys.  

 

2.4.2 Within the northern part of the Study Area (West Lindsey District), the Ancholme river valley 

and the northern part of the Witham river valley are relatively broad and encompass low-lying 

land between approximately 28-60m AOD.  As the Witham valley continues southwards 

across the Study Area (into North Kesteven District, it becomes broader and lower lying, 

encompassing land below sea level (at -1m AOD) which forms part of the wider network of 

drained fen landscapes which continues to the east of the Study Area boundary.  A similar area 

of low lying land is situated in the north-western corner of the Study Area in close proximity to 

the River Trent around East Stockwith and Wildsworth.   

 

2.4.3 A prominent ridge of higher land (known locally as the Lincoln Cliff) dissects the Study Area, 

running north south and rising from approximately 86m AOD in the north (close to Bigby) to 

approximately 180 metres in the south (close to Leadenham).  The east-west running, lower 

lying corridor of the River Witham truncates this ridge to the north and south of Lincoln.  To 

the east and west of the ridge, land slopes relatively steeply downwards towards the adjacent 

lower lying river corridors.   

 

2.4.4 To the west of the Lincoln Cliff, lower lying land encompasses the corridor of the River Witham 

valley, and further west, the broader valley corridor of the north-south orientated River Trent 

(between approximately -1 and 30mAOD).  Within North Kesteven District (to the west of the 

Lincoln Cliff) several isolated hills of higher land (between approximately 30-100m AOD) 

provide separation between the Witham and Trent Valley corridors.  

 

2.4.5 The western half of the Gainsborough Area encompasses land between approximately 28 and -

1m AOD, within the valley of the River Trent.  In contrast, the eastern half of the Gainsborough 

Area rises to higher land between 30-50m AOD.   

 

2.4.6 The central part of the Lincoln Area is dominated by the Lincoln Cliff Ridge, rising to between 

50 and 80 metres AOD and its adjacent slopes.  As mentioned above, the east-west running, 

lower lying corridor of the River Witham cuts this ridge to the north and south of Lincoln.  To 

the west of the ridge, land is much lower lying (at approximately 30-40m AOD) within the 

valley of the River Witham and along the corridor of the Fossdyke Canal.  To the east of the 

ridge, land slopes gradually downwards towards the low lying Witham valley and associated 

low lying fenland (below sea level at -1m metres AOD).   

 


 

December 2011 23 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

2.4.7 The western part of the Sleaford Area encompasses the eastern slopes of the Lincoln Cliff ridge 

and part of the top of the ridge, whilst the eastern part is much lower lying, encompassing the 

western gentle slopes of the valley of the River Witham (at approximately 28m AOD).  

 

Landscape Character Assets 

 

Overview 

 

2.4.8 Central Lincolnshire is predominantly rural in character, with the majority of the population 

living in towns and villages.  The City of Lincoln is the largest urban area within the Study 

Area, with the historic market towns of Gainsborough and Sleaford providing local services to 

West Lindsey and North Kesteven Districts respectively.  

 

2.4.9 The landscape character of the Study Area essentially comprises a linear pattern of vales, scarps 

and dipslopes, ridges and valleys which support a dynamic mixture of arable and pastoral 

farming, towns and villages.  Running north-south, the Limestone Scarps and Dipslopes 

dominate the centre of the Study Area, encompassing prominent scarps and adjacent dipslopes 

which facilitate dramatic views across adjacent areas of lower-lying wooded and unwooded 

vales.  A pattern of productive mixed agriculture is superimposed by stone built villages on the 

scarp slopes, whilst the City of Lincoln dominates the top of the scarp, overlooking the Witham 

Valley.   

 

2.4.10 The Lincolnshire Chalk Wolds and adjacent Scarps, Ridges and Valley dominate landscape 

character in the northeast of the Study Area encompassing open and elevated rolling plateau, 

broad sweeping views, intensively managed arable land and a network of steep valleys which 

dissects the plateau.   

 

2.4.11 In contrast, the southeast of the Study Area is dominated by the low lying terrain of the Fens 

and Marshes and adjacent margin farmlands.  The Fens encompass a rigid geometry of field 

drainage ditches, roads, extensive arable farms, with limited settlement, whilst the adjacent 

farmlands are predominantly rural, with a patchwork of medium sized fields enclosed by 

hedgerows and ditches and interspersed with woodlands, copses and plantations.   

 

2.4.12 The eastern edges of the Trent Valley influence the western edge of the Study Area, introducing 

a pattern of pasture, riverside meadows, arable and silage production and sand and gravel 

extraction adjacent to the river corridor.   

 


 

December 2011 24 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

National Character  

 

2.4.13 The Character of England Map51 identifies seven broadly-defined ‘National Character Areas’, 

which fall wholly or partially within the Study Area.  These are: 

 

• Humberhead Levels (39); 
• Lincolnshire Wolds (43); 
• Central Lincolnshire Vale (44); 
• Northern Lincolnshire Edge with Coversands (45); 
• The Fens (46); 
• Southern Lincolnshire Edge (47); and 
• Trent and Belvoir Vales (48). 

 

2.4.14 The character of the natural and man-made landscape of the above National Character Areas is 

described within Countryside Character Volume 4: East Midlands52 and Volume 6: East of 

England53.  These areas provide a framework for the following more detailed published 

assessments of landscape character undertaken at the regional and sub-regional scale within 

the Study Area.  

 

Regional Landscape Character  

 

2.4.15 The East Midlands Regional Landscape Character Assessment (EMRLCA)54, commissioned by 

Natural England was published in 2010.  The aim of the EMRLCA is to increase understanding 

of the region’s varied landscapes by identifying distinctive, rare or special characteristics.  The 

EMRLCA presents objective, non-technical descriptions of each of the 31 regional landscape 

character types.  It also considers the implications of forces for change in the landscape and 

provides guidance to counter adverse impacts and promote positive change.   

 

2.4.16 The innovative approach to this study has pioneered new methods of assessment and has been 

undertaken in line with the most up-to-date guidance and methodologies.  The report and 

accompanying illustrations provide an accessible overview of the region’s diverse landscape, 

as well as informing strategic initiatives and decision making which may have an impact on the 

character and identity of the landscape.  The assessment is anticipated to act as a stimulus for a 

range of positive initiatives and to raise awareness of environmental issues, helping decision-

makers and stakeholders to demand higher standards of design and development across the 

region in the future.  Together with the District level Landscape Character Assessment (see 

following paragraphs), the Regional Landscape Character Assessment will provides decision-

                                                      
51 Character of England Map (Updated 2006, Countryside Agency, English Nature, RDS, English Heritage) 
52 Countryside Character Volume 4: East Midlands (1997, Countryside Agency ) 
53 Countryside Character Volume 6: East of England (1997,  Countryside Agency) 
54 East Midlands Regional Landscape Character Assessment (April 2010, LDA Design for East Midlands Landscape Partnership) 


 

December 2011 25 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

makers in Central Lincolnshire with information and guidance to inform the design of GI 

networks.   

 

2.4.17 As shown on Figures 2.5a-d, the following Regional Landscape Character Types fall within the 

Central Lincolnshire, Gainsborough, Lincoln and Sleaford Areas (see Table 2.4a): 

 

Table 2.4a – East Midlands Regional Landscape Character Types within the Study Area and 
the Gainsborough, Lincoln and Sleaford Areas 

East Midlands Regional 
Landscape Character Types 

Central 
Lincolnshire 

Gainsborough 
Area 

Lincoln 
Area 

Sleaford 
Area 

2b: Planned and Drained Fens 
and Carrlands  

  

2c: Fen and Marsh Margin 
Farmlands  

  

3a: Floodplain Valleys   
4a: Unwooded Vales   
4b: Wooded Vales   
6a: Limestone Scarps and 
Dipslopes  

  

7a: Chalk Wolds    
7b: Wolds Scarps and Ridges and 
Valleys 

   

10a: Forest Hills and Ridges     
 

District Landscape Character  

 

2.4.18 Landscape Character Assessments published for West Lindsey and North Kesteven Districts 

define Landscape Character units at the District level.  

 

West Lindsey Landscape Character Assessment55  

 

2.4.19 Within the context of the seven Regional Landscape Character Types that cover the District of 

West Lindsey, the West Lindsey Landscape Character Assessment identifies four Broad 

Landscape Character Areas and 14 Landscape Character Areas (see Figure 2.6a).  As listed in 

Table 2.4b and shown on Figures 2.6a-c the following West Lindsey Landscape Character 

Areas fall within the Central Lincolnshire, Gainsborough and Lincoln Areas. 

 

                                                      
55 West Lindsey Landscape Character Assessment (August 1999, Environmental Resources Management for West Lindsey District 
Council) 


4a

4a

2a

2b

8a

10a

7a

7b

5b

4a

10b

2c

6a

4b

3a

6a

4a

2b

4b
3a3b

4b

4b

4b

4b
3a

3b

3b

N

0 5 10 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

LINCOLN

GAINSBOROUGH

SLEAFORD

Central Lincolnshire Study
Area Boundary

District Boundaries

Areas of Great Landscape
Value

Visual Amenity Areas

Settlement Breaks/
Green Wedges

Green Wedges

Landscape Planning
Designations

Lincolnshire Wolds
Area of Outstanding
Natural Beauty

Lincoln Cliff Area of
Distinctive Landscape
Character

East Midlands Regional
Landscape Character Types

KEY

Urban Areas

Unwooded Vales

Wooded Village Farmlands

Sandstone Forests and Heaths

Forest Hills and Ridges

Clay Wolds

Wolds Scarps and Ridges
and Valleys

Chalk Wolds

Limestone Scarps and
Dipslopes

Wooded Vales

Sandland Farmlands

Floodplain Valleys

Fen and Marsh Margin
Farmlands

Planned and Drained Fens
and Carrlands

Settled Fens and Marshes

4a

5b

10b

10a

8a

7b

7a

6a

4b

3b

3a

2c

2b

2a

FIGURE 2.5a
Landscape Character -
Central Lincolnshire

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


4b

4a
4a

3a

2b

4b

N

0 0.5 1 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Central Lincolnshire Study
Area Boundary

Gainsborough Area

KEY

Urban Areas

Planned and Drained Fens
and Carrlands

2b

Floodplain Valleys3a

Unwooded Vales

Wooded Vales

4a

4b

East Midlands Regional
Landscape Character Types

Areas of Great Landscape
Value

Landscape Planning
Designations

Settlement Breaks/Green
Wedges

FIGURE 2.5b
Landscape Character -
Gainsborough Area

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


4b

4b

4b

3a

2b

4a

4a

2b

4a

2c

6a

6a

4b

4b 3a

N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Central Lincolnshire Study
Area Boundary

Lincoln Area

Landscape Planning
Designations

Areas of Great Landscape
Value

Visual Amenity Areas

Settlement Breaks/
Green Wedges

Green Wedges

Lincoln Cliff Area of
Distinctive Landscape
Character

East Midlands Regional
Landscape Character Types

Floodplain Valleys

Fen and Marsh Margin
Farmlands

Planned and Drained Fens
and Carrlands

3a

2c

2b

KEY

FIGURE 2.5c
Landscape Character -
Lincoln Area

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

Unwooded Vales

Wooded Vales

4a

4b

Urban Areas

Limestone Scarps and
Dipslopes

6a

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


2b

6a

10a

4a

2c

N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

East Midlands Regional
Landscape Character Types

KEY

Fen and Marsh Margin
Farmlands

Planned and Drained Fens
and Carrlands

2c

2b

Unwooded Vales4a

Limestone Scarps and
Dipslopes

6a

Urban Areas

Forest Hills and Ridges10a

Central Lincolnshire Study
Area Boundary

Sleaford Area

Visual Amenity Areas

Landscape Planning
Designations

FIGURE 2.5d
Landscape Character -
Sleaford Area

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 2 4 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

!(1

!(2

!(3

!(4

!(5

!(6

!(7

!(8

!(9

!(10

!(11

!(12

!(13

!(14

Broad Landscape Character
Areas and Sub-Areas

KEY

Laughton Woods
Trent Valley
The Till Vale

Trent Valley

1
2
3

The Cliff
Limestone Dip Slope
Lincoln Fringe

Lincolnshire Cliff

4
5
6

Fenland
Lincolnshire Lime Woods
Lincolnshire Clay Vale
The Kelseys
Heathland Belt

Lincolnshire Clay Vale

7
8
9
10
11

Central Lincolnshire Study
Area Boundary

North West Wolds Escarpment
Lincolnshire Wolds
Wolds' Estates

The Wolds

12
13
14

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

FIGURE 2.6a
Local Landscape Character:
West Lindsey


N

0 0.5 1 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

!(1

!(2

!(3

Broad Landscape Character
Areas and Sub-Areas

KEY

Laughton Woods
Trent Valley
The Till Vale

Trent Valley

1
2
3

Central Lincolnshire
Study Area Boundary

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

FIGURE 2.6b
Local Landscape Character:
West Lindsey - Gainsborough Area


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

!(2

!(3
!(4

!(5

!(6

!(7

!(8

!(9

!(11

Lincoln Area

The Cliff
Limestone Dip Slope
Lincoln Fringe

Lincolnshire Cliff

4
5
6

Fenland
Lincolnshire Lime Woods
Lincolnshire Clay Vale
Heathland Belt

Lincolnshire Clay Vale

7
8
9
11

Broad Landscape Character
Areas and Sub-Areas

KEY

Trent Valley
The Till Vale

Trent Valley

2
3

Central Lincolnshire
Study Area Boundary

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

FIGURE 2.6c
Local Landscape Character:
West Lindsey - Lincoln Area


 

December 2011 26 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Table 2.4b – West Lindsey Landscape Character Areas which Fall within the Study Area and 
Gainsborough and Lincoln Areas 

East Midlands 
Regional Landscape 
Character Types 

West Lindsey Landscape 
Character Areas 

Central 
Lincolnshire

Gainsborough 
Area 

Lincoln 
Area 

2b: Planned and 
Drained Fens and 
Carrlands  

1: Laughton Woods  

3a: Floodplain 
Valleys 

2: Trent Valley   
7: Fenland   

4a: Unwooded Vales 2: Trent Valley   
3: The Till Vale  
6: Lincoln Fringe  
8: Lincolnshire Limewoods  

9: Lincolnshire Clay Vale   
10: The Kelseys   
11: Heathland Belt   

4b: Wooded Vales 1: Laughton Woods  
2: Trent Valley   
8: Lincolnshire Limewoods  
11: Heathland Belt   

6a: Limestone Scarps 
and Dipslopes  

4: The Cliff  
5: Limestone Dip Slope  
6: Lincoln Fringe  

7a: Chalk Wolds 13: Lincolnshire Wolds   
14: Wolds’ Estates   

7b: Wolds Scarps 
and Ridges and 
Valleys 

11: Heathland Belt   
12: North West Wolds 
Escarpment 

  

13: Lincolnshire Wolds   
14: Wolds’ Estates   

 

North Kesteven Landscape Character Assessment56  

 

2.4.20 Within the context of the seven Regional Landscape Character Types that cover the District of 

North Kesteven, the North Kesteven Landscape Character Assessment identifies four Landscape 

Character Types and 13 Landscape Character Areas (sub-areas) (see Figure 2.7a).  As listed in 

Table 2.4c and shown on Figures 2.7a-c the following North Kesteven Landscape Character 

Areas fall within the Central Lincolnshire, Lincoln and Sleaford Areas.  

 

                                                      
56 North Kesteven Landscape Character Assessment (September 2007, David Tyldesley and Associates for North Kesteven District 
Council 


N

0 2 4 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

!(1

!(2

!(3

!(4

!(5

!(6

!(7

!(8

!(9

!(10

!(11

!(12

!(13

Fenland13

The Fens

Limestone heath
Rauceby Hills
Wilsford Heath
Slea Valley
Central Clays & Gravels
Upland Plateau Fringe

7
8
9
10
11
12

Central Plateau

Lincoln Cliff6

Lincoln Cliff

Heath Sandlands
Terrace Sandlands
Till Vale
Lincoln Fringe
Witham & Brant Vales

1
2
3
4
5

Trent & Witham Vales

KEY

Landscape Character Types
and Sub-Areas

FIGURE 2.7a
Local Landscape Character:
North Kesteven

Central Lincolnshire
Study Area Boundary

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

!(1

!(2

!(3

!(5

!(6

!(7

!(8

!(9 !(10

!(11

!(12

!(13

!(4

!(13

Lincoln Area

Fenland13

The Fens

Limestone heath
Rauceby Hills
Wilsford Heath
Slea Valley
Central Clays & Gravels
Upland Plateau Fringe

7
8
9
10
11
12

Central Plateau

Lincoln Cliff6

Lincoln Cliff

Heath Sandlands
Terrace Sandlands
Till Vale
Lincoln Fringe
Witham & Brant Vales

1
2
3
4
5

Trent & Witham Vales

KEY

Landscape Character Types
and Sub-Areas

Central Lincolnshire
Study Area Boundary

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

FIGURE 2.7b
Local Landscape Character:
North Kesteven - Lincoln Area


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

!(7

!(8

!(10

!(11

!(12

!(13

!(12

!(10

KEY

Landscape Character Types
and Sub-Areas

Central Plateau

Fenland13

The Fens

Limestone heath
Rauceby Hills
Slea Valley
Central Clays & Gravels
Upland Plateau Fringe

7
8
10
11
12

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

Sleaford Area

Central Lincolnshire
Study Area Boundary

FIGURE 2.7c
Local Landscape Character:
North Kesteven - Sleaford


 

December 2011 27 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Table 2.4c – North Kesteven Landscape Character Areas which Fall within the Study Area and 
Lincoln and Sleaford Areas 

East Midlands Regional 
Landscape Character 
Types 

North Kesteven Landscape 
Character Areas 

Central 
Lincolnshire 

Lincoln 
Area 

Sleaford 
Area 

2b: Planned and 
Drained Fens and 
Carrlands  

13: Fenland    

2c: Fen and Marsh 
Margin Farmlands  

11: Central Clays and Gravels  

3a: Floodplain Valleys 13: Fenland   
4a: Unwooded Vales 1: Heath Sandlands   

2: Terrace Sandlands   
3: Till Vale    
4: Lincoln Fringe   

5: Witham and Brant Vales   
10: Slea Valley  

4b: Wooded Vales 2: Terrace Sandlands   
6a: Limestone Scarps 
and Dipslopes  

6: Lincoln Cliff   
7: Limestone Heath  
8: Rauceby Hills  
10: Slea Valley  

10a: Forest Hills and 
Ridges 

9: Wilsford Heath   
12: Upland Plateau Fringe   

 

Landscape Planning Designations  

 

Area of Outstanding Natural Beauty 

 

2.4.21 The nationally significant landscape of the Lincolnshire Wolds Area of Outstanding Natural 

Beauty (AONB) covers a relatively small proportion of the north-eastern corner of the Study 

Area within West Lindsey District, to the northeast of Market Rasen and east of Caistor (see 

Figure 2.5a).  The main purpose of AONBs is the conservation and enhancement of the natural 

beauty of the area - the landscape, ecological and geographical interests, and heritage, 

including archaeology and settlement character. The conservation of the human influence on 

the areas, in terms of archaeological, architectural and vernacular feature is also important.  

 

Areas of Great Landscape Value 

 

2.4.22 Areas of Great Landscape Value have been identified by West Lindsey District Council57 as the 

most important and striking parts of the landscape.  These areas are considered to be ‘of 

distinctive value to the character of the District as a whole’ and ‘follow landscape features 

                                                      
57 West Lindsey Local Plan First Review Chapter 6: 6.60 (2006, West Lindsey District Council) 


 

December 2011 28 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

which run through towns and villages’58.  Areas of Great Landscape Value occur in the 

following six broad locations within the Study Area (see Figure 2.5a): 

 

• Centred on Laughton Woods and Scotton Common in the northwest of the Study Area.  This 
falls within the Gainsborough Area (see Figure 2.5b); 

• To the northeast and east of Gainsborough, following parts of the Wooded Vales.  This falls 
within the Gainsborough Area (see Figure 2.5b); 

• Following the course of the Lincolnshire Cliff scarp slope, running north-south across the 
northern half of the Study Area.  The southern part of this falls within the Lincoln Area (see 
Figure 2.5c); 

• In the northeast of the Study Area, centred on Great Limber and the Chalk Wolds’ Estates 
(abutting the northern edge of the Lincolnshire Wolds AONB); 

• To the southwest of Caistor, centred on Nettleton Moor (abutting the western edge of the 
Lincolnshire Wolds AONB); and 

• To the east of Market Rasen, centred on Willingham Forest and Woods (at the western edge 
of the Lincolnshire Wolds AONB).   

 

Green Wedges 

 

2.4.23 North Kesteven District Council and the City of Lincoln have defined Green Wedges (see 

Figure 2.5a).  Within North Kesteven, Green Wedges are defined as areas which are intended 

to ‘bring continuous or closely linked open space into the heart of the City’s built-up area59’.  

They have been selected to ‘either directly link with or to associate with the City’s Green 

Wedges and hence to extend the established open space links within the City’s built-up area 

further into the surrounding countryside’60.  The North Kesteven Local Plan describes green 

wedges as being valuable in different ways61 and as having the following four broad roles:  

 

  ‘Landscape  
• They may be of intrinsic landscape value (natural beauty or visual significance). 
• They may provide important views into or out of the City.  
• They may play an important role in providing an attractive setting to the City.  

  Recreation  
• They may provide recreational opportunities for the inhabitants of the City or any of 

the adjacent North Kesteven settlements, or visitors. 
• They may provide opportunities for the existing footpath, bridleway or cycle route 

networks to be enhanced’.  

  Wildlife  
• They may provide links of value to wildlife between the City and the countryside, 

between County Wildlife Sites and the countryside, or between different County 
Wildlife Sites.  

  Coalescence  
• They may help to prevent the coalescence of settlements’ 

                                                      
58 West Lindsey Local Plan First Review (2006, West Lindsey District Council) 
59 North Kesteven Adopted Local Plan (2007, North Kesteven District Council) and City of Lincoln Local Plan (1998, City of Lincoln 
Council) 
60 North Kesteven Adopted Local Plan (2007, North Kesteven District Council) 
61 The character of the Green Wedges is described in Appendix 5 of the North Kesteven Adopted Local Plan (2007) 


 

December 2011 29 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

2.4.24 Within the North Kesteven part of the Study Area, Green Wedges are located along the 

southern and western edges of the City of Lincoln (within the Lincoln Area), linking, in several 

locations, with the Green Wedges defined by the City of Lincoln (see Figure 2.5c).   

 

2.4.25 Within the City of Lincoln, Green Wedges are defined as ‘an area (usually in a variety of uses) 

which brings continuous or closely linked open space into the heart of the City’s built up 

area62’.  These Green Wedges are located amongst the urban fabric and at the eastern and 

western edges of the city (within the Lincoln Growth area) (see Figure 2.5c).   

 

2.4.26 Under Policy STRAT 1363 of the West Lindsey District Local Plan, the following reference is 

made to green wedges:  

 

There are a number of settlements in West Lindsey which are very close 
neighbours.  In view of pressures for development in the breaks between such 
neighbouring settlements, the Council is concerned that the individual and 
separate communities are not subject to coalescence which is harmful to the 
individuality of villages and their setting.  Also some settlements close to the 
edge of the City of Lincoln need to be prevented from coalescing with the City. 

Green Wedges have the specific purpose of protecting the historic setting of 
the City of Lincoln from inappropriate development on the urban fringes and to 
preserve links with the open countryside.  Development, apart from in 
exceptional circumstances, will not be permitted on these areas of land as 
shown on the Proposals Map in line with the Lincolnshire Structure Plan 
Review 2004 and Local Plan First Review policies.’ 

 

2.4.27 The Green Wedges referred to above form part of a set of identified Settlement Breaks (see 

below) within the District of West Lindsey and are situated at the northern edge of the City of 

Lincoln (see Figure 2.5c). 

 

Undeveloped Breaks between Settlements and Green Wedges  

 

2.4.28 West Lindsey District Council has defined Settlement Breaks/Green Wedges64 as ‘open areas 

between settlements’ which are ‘often especially important to the character of individual 

settlements and their setting, as they provide essential access to the countryside and nature for 

local people’.  Green Wedges are situated at the northern edge of the City of Lincoln.  

Settlement Breaks are located between Welton and Dunholme (within the Lincoln Area, see 

Figure 2.5c), and between Gainsborough and Lea and Upton and Kexby (within the 

Gainsborough Area, see Figure 2.5b).  There is also a Settlement Break between Market Rasen 

and Middle Rasen in the northeast of the Study Area (see Figure 2.5a).   

 

                                                      
62 City of Lincoln Local Plan (Adopted August 1998, City of Lincoln Council) 
63 Policy STRAT 13 ‘Undeveloped Breaks between Settlements and Green Wedges around Lincoln District Council’ 
64 West Lindsey Local Plan First Review (June 2006, west Lindsey District Council ) A101/A102 


 

December 2011 30 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Visual Amenity Areas  

 

2.4.29 North Kesteven District Council defines Visual Amenity Areas on the basis of the following 

criteria: 

• ‘They should be open to public view; and  
• They should play an important role in the character of the settlement, enhancing the 

locality or surrounding buildings, or framing or permitting views65’. 
 

2.4.30 Visual Amenity Areas are situated within the urban fabric and at the north-eastern and eastern 

edges of Sleaford Urban Area, in the Sleaford Growth Area (see Figure 2.5d).   

 

Lincoln Cliff Area of Distinctive Landscape Character 

 

2.4.31 The North Kesteven Local Plan identifies the Lincoln Cliff as an area of distinctive landscape 

character ‘in recognition of its particularly dramatic appearance and the vulnerability of its 

character to harm by insensitive development’66.  The Local Plan sates that: 

 

‘Within this area, greater attention will be paid to the landscape impact of 
development proposals, particularly in terms of impact upon views from, to 
and along the Cliff.  In this respect, it is unlikely that planning permission will 
be granted for development that would be visually prominent, by virtue of its 
size or location (e.g. on the skyline) as this is highly likely to detract from the 
character of the area.’ 
 

2.4.32 The Lincoln Cliff Area of Distinctive Landscape Character follows the course of the 

Lincolnshire Cliff scarp slope, running north-south across the southern half of the Study Area.  

The northern part of this falls within the Lincoln Area (see Figure 2.5c).  Policy LW1 

‘Landscape Conservation’ of the North Kesteven Local Plan67 states that: 

 

‘The Council will seek to protect the distinctive landscapes of the identified 
Landscape Character Areas and any special features which contribute to that 
character.  Where development is acceptable, it will be required to contribute 
to the local distinctiveness of the area, be well integrated into the local 
landscape character, protect any features of importance to the local scene, and 
respect any important views.’ 

 

                                                      
65 North Kesteven Adopted Local Plan (2007, North Kesteven District Council) 
66 North Kesteven Adopted Local Plan (2007, North Kesteven District Council) 
67 North Kesteven Adopted Local Plan (2007, North Kesteven District Council) 


 

December 2011 31 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

Townscape Character Assets 

 

2.4.33 The Lincoln Townscape Assessment68 (LTA) characterises the entire City of Lincoln into 108 

distinctive Townscape Character Areas (see Figure 2.8 and Appendix A7.).  These Townscape 

Character Areas record the historical development, urban form and use of different parts of the 

city and include perceptions and experiences of local character and sense of place.  In 

overview, the heart of the city is centred on the Roman and medieval historic core which 

contains the Cathedral and Close, with adjacent late Victorian/Edwardian suburbs and at 

further distance from the historic core inter-war/post war and mixed age residential and 

industrial areas.  Urban green spaces and open spaces at the setting of the city are included 

within the Townscape Character Areas, which may offer opportunities for GI improvements 

and linkages.   

 

2.4.34 In light of planned growth around the City of Lincoln, a Growth Points Characterisation 

Project69 has been carried out.  It extends the existing LTA and, using the same methodology, 

‘characterises existing urban and rural areas that might be affected by proposed future 

development.  Supported by policy within the joint LDF for Central Lincolnshire, the results of 

the project will help to inform how new development can maximise the potential of the 

inherited character of places in and around Lincoln’70.  The project has identified 30 Lincoln 

Growth Point Character Areas (GPCAs) around the outer edge of the administrative boundary 

of the City of Lincoln (see Figure 2.8 and Appendix A7).  Four GPCAs are natural extensions of 

existing character areas already defined in the LTA, within the Lincoln Authority area.   

 

2.4.35 As described in the Lincoln Fringe Assessment71, the GPCAs ‘can be broadly divided into two 

groups which relate to their current land use.  Ten of the areas, mainly to the north and south 

of the city, are open and undeveloped in character and are mostly agricultural in use’ (under 

both arable and pastoral regimes).  Traces of the past remain, ‘in particular the large-scale 

enclosure of open fields, moor and heath lands undertaken from the Early Industrial Period.  

[…] Agricultural fields are defined by hedgerows and/or narrow wet open ditches and also by 

modern fencing and occasionally stone walling.  […] Woodland survives in varying degrees, for 

example around Riseholme and Canwick.’  Richmond Lakes and Whisby Character Area (to the 

south-west) survives as an example of large-scale gravel extraction now used for a number of 

recreational pursuits.  ‘Open areas are sparsely populated with a number of scattered isolated 

farmsteads and sporadic residential dwellings’. ‘Substantial parts of the fringe area to the south 

and southwest of the city are agricultural in nature with wedges of rural land extending deep 

                                                      
68 The Lincoln Townscape Character Assessment (2005-2009) is available to download on the Lincoln City Council website: 
http://www.heritageconnectlincoln.com/ 
69 Lincoln Fringe Assessment/Growth Points Characterisation Project: Overview Statement (August 2011, APS) 
70 Lincoln Fringe Assessment/Growth Points Characterisation Project: Overview Statement (August 2011, APS) 
71 Lincoln Fringe Assessment/Growth Points Characterisation Project: Overview Statement (August 2011, APS) 


13

15

18

23
23

11

7

12

4

19

30

16

17

14

23

20

5

1

3

8
921

2

6

25

28

24

19

27

29

22

26

26

10

26

70

10

3

5

90

8

63

20

83
68

2

71

65

22

11

78

101

85

80
89

1

9

97

108

19

87

104

49

6

86

93

13

17

100

29

16

8

12

88

7

96 95

75

99

102

14

90

92
91

72

36

106

94

8

2330

15

59

7374

54

18

62

77

56

32

69

31

40

34

79

103

98

4

41

6058

46

25

84

44

27

4548 43

28

42

107

105

76

83

55

67

39

26

8281

5153

3533

61

66 64

37

24

38

57
50

47
52

21

N

0 500 1,000 m

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

FIGURE 2.8
Townscape Character -
City of Lincoln

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

KEY

Green Wedges

District Boundaries

1 Townscape Character Areas
(within City of Lincoln)

Lincoln Growth Point
Character Areas

1


 

December 2011 32 Green Infrastructure Study
for Central Lincolnshire – Volume 2 

11113901R_Final_Volume 2_CC_12-11  Chris Blandford Associates 

 

into the conurbation.  Similar green wedges are located to the east and west of the city (in the 

Witham valley and Fossdyke corridor respectively). 

 

2.4.36 ‘The remaining 20 areas comprise both residential and industrial developments, the majority of 

which are located along the A46 and around the historic settlement of North Hykeham72. […] 

There is considerable variation in the urban landscape of the Lincoln Fringe’.  Residential areas 

include the historic village cores of North Hykeham and Canwick as well as linear ribbon 

development (focused along the Roman and Medieval road layout) and later residential estates.  

‘Much of the built townscape along major roads is strongly characteristic of the Late 

Victorian/Edwardian and Inter-war Periods.  Land to the rear was developed with a series of 

housing estates from the Inter-war Period to the present day.  There is an evolving change in 

the townscape character of these estates.’  Industrial areas are found in the Swanholme, South 

Hykeham, Bracebridge Heath areas.  

 

Historic Landscape Character  

 

2.4.37 Historic Landscape Character (HLC) analysis comprises a comprehensive consideration of the 

present day landscape identifying its historic origins and describing its character and distinctive 

elements.  The latter, often perceived as ‘natural’ are nevertheless the product of centuries of 

human action – e.g. hedgerows, woodland, ponds and modified watercourses.  They also take 

account of more intangible matters reflected in its physical structure: time-depth and patterns 

such as settlement, land use and the mixture of enclosed and non-enclosed land, arable and 

grazing, woodland and parkland.  Historic Landscape Character analysis divides the landscape 

into a series of pre-defined categories of HLC types based on current and historic mapping.  

Examples include different types of woodland, fields, heathland, common and areas 

characterised by mineral extraction or industry.   

 

2.4.38 The Lincolnshire Historic Landscape Characterisation Study has identified 85 HLC types and 11 

broad HLC areas within Central Lincolnshire (see Appendix A8).  For example, information on 

the different ages of fields within the Study Area, from Roman to Modern periods, is shown on 

Figures 2.9a-d).  The majority of the Study Area is characterised by a patchwork of post 

medieval and modern fields, with pockets of small-scale early medieval fields at settlement 

edges and within the Wooded Vales to the east of Gainsborough and Lincoln.  The location of 

many of the woodlands within the Study Area also originates from the early medieval period, 

whilst pockets of Roman enclosure are visible within the City of Lincoln (see Figure 2.9c).   

 

                                                      
72 Lincoln Fringe Assessment/Growth Points Characterisation Project: Overview Statement (August 2011, APS) 


N

0 5 10 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

LINCOLN

GAINSBOROUGH

SLEAFORD

FIGURE 2.9a
Historic Landscape Character -
Central Lincolnshire

Central Lincolnshire Study
Area Boundary

District Boundaries

Post Medieval to Modern

Roman to Modern

Undated

Unknown to Modern

Early Medieval/Dark Age
to Modern

Medieval to Modern

Modern

Age of Fields

KEY

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 0.5 1 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Central Lincolnshire Study
Area Boundary

Gainsborough Area

Early Medieval/Dark Age
to Modern

Post Medieval to Modern

Modern

Undated

Age of Fields

KEY

FIGURE 2.9b
Historic Landscape Character -
Gainsborough Area

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Post Medieval to Modern

Roman to Modern

Undated

Unknown to Modern

Early Medieval/Dark Age
to Modern

Medieval to Modern

Modern

Age of Fields

KEY

FIGURE 2.9c
Historic Landscape Character -
Lincoln Area

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.

Central Lincolnshire Study
Area Boundary

District Boundaries

Lincoln Area


N

0 1 2 km

CHRIS BLANDFORD ASSOCIATES
environment landscape planning

Sleaford Area

Central Lincolnshire Study
Area Boundary

Undated

Unknown to Modern

Post Medieval to Modern

Early Medieval/Dark Age
to Modern

Medieval to Modern

Modern

Age of Fields

KEY

FIGURE 2.9d
Historic Landscape Character -
Sleaford Area

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011.  All rights reserved.  Ordnance Survey Licence number NK100017926.

GREEN INFRASTRUCTURE STUDY FOR CENTRAL LINCOLNSHIRE
Volume 2: Audit & Assessment

NOVEMBER 2011

This Figure represents relevant available information
provided by stakeholders at the time of the Study,
and may not be exhaustive.  The accuracy of digital
datasets received, which have been used in good
faith without modification or enhancement, cannot be
guaranteed.


