

Oxford Green Infrastructure Study: Stage 1

June 2017

1. Introduction

1.1 Overview

Oxford benefits from a wide range of green spaces which, individually and as a network, perform important social, environmental and economic functions and are valued by local people. This includes parks and gardens, amenity space, natural and semi-natural spaces, historic sites, floodplain and sites of importance to nature conservation.

The City Council is in the process of producing a new Local Plan for Oxford which will guide development in the city up to 2036. As part of this work we need to consider the current and future roles of Oxford's green spaces given expected population growth and changing needs. We need to consider which spaces may need long term protection to ensure that Oxford is a healthy and attractive place to live in, work in and visit. We also need to ensure that the city is sustainable and can adapt and respond to the potential impacts of climate change. There may be opportunities for developments to deliver new green spaces or to provide financial contributions towards improving the quality of the existing network. Given the high level of need for new homes in Oxford, we will also need to consider whether any green spaces do not provide important social, environmental or economic functions and could potentially be developed to provide new homes.

1.2 What is green infrastructure?

The National Planning Policy Framework (NPPF) defines green infrastructure as:

*"A network of multi-functional green space, urban and rural, which is capable of delivering a wide range of environmental and quality of life benefits for local communities."*¹

Using the green infrastructure approach to consider the current and future roles of Oxford's green spaces allows us to make the best use of Oxford's limited land by thinking about multi-functionality. Instead of considering a site in terms of its primary function, for example a sports field, we will also be able to recognise and potentially enhance other important social, environmental and economic functions it may have such as wildlife habitats, managing flood risk, contribution to historic views and so on. By thinking about green spaces not just as individual sites but also as part of a wider network, we can maximise the benefits they provide in Oxford.

¹ DCLG (March 2012) National Planning Policy Framework - Annex 2: Glossary

1.3 Green infrastructure benefits for Oxford

Table 1: The benefits that green infrastructure can provide in Oxford

Quality of Life and Cultural Benefits	Wellbeing	<ul style="list-style-type: none"> ▪ Supports physical health by providing opportunities for leisure, sports and recreational activities, as well as active travel ▪ Supports mental health by helping to create attractive living environments, by bringing people closer to nature, and by providing areas of calm and tranquillity within urban environments ▪ Provides opportunities for social interaction, strengthening communities and helping to reduce social isolation and exclusion ▪ Provides opportunities for play, exploration and learning
	Heritage	<ul style="list-style-type: none"> ▪ Positive contribution to the setting of listed buildings ▪ Positive contribution to the character of conservation areas ▪ Positive contribution to historic views ▪ Some elements of the GI network may be of heritage value in their own right (e.g. historic parks, locally designated heritage assets, archaeological interest)
	Sense of place	<ul style="list-style-type: none"> ▪ Positive contribution to the special character of Oxford and part of what makes Oxford unique (including landscape character) ▪ Provides gaps or buffers between urban areas, protecting local character ▪ Provides physical and visual links with the surrounding countryside
Environmental Benefits	Biodiversity	<ul style="list-style-type: none"> ▪ Supports ecological networks and provides habitats for plants and animals ▪ Enables the movement/migration of species across urban areas
	Water Management	<ul style="list-style-type: none"> ▪ Floodplain for Oxford's rivers, streams and brooks (water storage and retention) ▪ Helps to manage surface water runoff (sustainable drainage)
	Air quality	<ul style="list-style-type: none"> ▪ Helps to improve air quality (also benefiting human health)
	Climate change mitigation	<ul style="list-style-type: none"> ▪ Provides natural cooling (provision of shade, enabling air flow) ▪ Provides carbon capture and storage services ▪ Provides flood protection
Economic Benefits	Jobs	<ul style="list-style-type: none"> ▪ Supports businesses and jobs related to the use and management of green and blue spaces
	Tourism	<ul style="list-style-type: none"> ▪ Historic parks and views help to attract visitors to the city ▪ Encourages visitors to spend longer in Oxford
	Attractive business location	<ul style="list-style-type: none"> ▪ Part of the character of the city and the "Oxford brand" ▪ Helps to create a more attractive business environment ▪ Contributes to the regeneration of areas
	Workforce	<ul style="list-style-type: none"> ▪ Provides opportunities for contact with nature and recreational activities that contribute to workers' mental and physical health, reducing sick days and increasing productivity and staff retention ▪ Provides opportunities for formal and informal learning, training and education through the use and management of green and blue spaces, including volunteering
	Resources	<ul style="list-style-type: none"> ▪ Provides opportunities for local food production by incorporating allotments, city farms, orchards and agriculture (also reducing food miles) ▪ Provides potential sources of low carbon energy such as biofuels and hydropower

1.4 National Policy and Guidance

National Planning Policy Framework (NPPF)

The NPPF is clear that local planning authorities should set out a strategic approach in their Local Plans, planning positively for the creation, protection, enhancement and management of networks of biodiversity and green infrastructure². The multi-functional nature of green infrastructure means that it can also contribute to achieving wider objectives relating to sustainable development set out in the NPPF (Table 2).

Table 2: How the Oxford Green Infrastructure (GI) Study supports NPPF objectives

NPPF Para	NPPF Principles	How the Oxford Green Infrastructure (GI) Study supports NPPF objectives
Site allocations		
110	Plans should allocate land with the least environmental or amenity value	The study assesses the environmental and amenity value of Oxford's green spaces, identifying those with the highest value which require protection/enhancement as GI. Sites that are identified as having low environmental and amenity value and do not require protection as GI will be considered through the Local Plan site allocation process.
58	Planning policies should ensure that development sites sustain an appropriate mix of uses including green space	The study identifies opportunities for development to contribute to Oxford's GI either through on site provision or financial contributions.
157	Local Plans should identify land where development would be inappropriate	The study identifies green spaces that are inappropriate for development due to their social, environmental and/or economic functions and recommends their protection as GI.
157	Local Plans should contain a clear strategy for enhancing the natural, built and historic environment	The study sets out a clear strategy for protecting GI taking into consideration the contribution of green spaces to Oxford's natural, built and historic environments.
Public open space and recreation		
73	Planning policies should be based on robust and up-to-date assessments of the needs for open space, sports and recreation facilities and opportunities for new provision	The study carries out a thorough assessment of all such spaces and their importance to the city.
74	Existing open space should not be built on unless it has been clearly shown to be surplus to requirements	The study forms a key piece of background evidence in considering future site allocations and in setting themed policies on GI.
75	Planning policies should protect and enhance public rights of way	The study provides evidence to support the policies of the Local Plan on walking and cycle connections.
Climate Change and Flood Risk		
94	LPAs should adopt proactive strategies to mitigate and adapt to climate change	The study provides evidence to support the policies of the Local Plan on flood risk.
99	When new development is brought forward in areas which are vulnerable to climate change, risks should be managed through suitable adaption measures including GI	The study provides evidence to support the policies of the Local Plan on flood risk.
100	Safeguard land from development that is required for current and future flood management	The study provides evidence to support the policies of the Local Plan on flood risk.

² DCLG (March 2012) National Planning Policy Framework – Paragraph 114

Biodiversity		
114	LPAs should set out a strategic approach in their Local Plans, planning positively for the creation, protection, enhancement and management of networks of biodiversity and GI.	This study has affected a change in how biodiversity will be considered in the new Local Plan, now focused much more on GI and networks of spaces.
109	Provide net gains in biodiversity wherever possible	The study provides evidence to support the proposed policy of the Local Plan on biodiversity including net gain.
227	Planning policies should <ul style="list-style-type: none"> plan for biodiversity at a landscape scale identify and map components of ecological networks promote the preservation and restoration of priority habitats, ecological networks and priority species populations 	The study provides the evidence for the spatial approach of the Local Plan in terms of a GI network.
Heritage and character		
126	Local plans should set out a positive strategy for the conservation and enjoyment of the historic environment	The study incorporates criteria on heritage value of GI and supports the policies of the Local Plan on these issues.
109	Protect and enhance valued landscapes	The study provides an evidence base (alongside other studies on heritage for example) for the protection policies of the Local Plan.
53	LPAs should consider the case for setting out policies to resist inappropriate development of residential gardens e.g. where development would cause harm to the local area	The study provides an evidence base for consideration of the potential harm of proposed development.

Planning Practice Guidance (PPG)

The PPG is clear that green infrastructure should be a key consideration in local plans and that local plans should identify the strategic location of existing and proposed green infrastructure networks. The PPG encourages local planning authorities to prepare green infrastructure frameworks or strategies to support this. Studies should be evidence-based and consider cross-boundary issues where appropriate.

The Planning Practice Guidance (PPG) encourages a broad interpretation of green infrastructure to include a wide range of public and private green spaces:

“Green infrastructure is not simply an alternative description for conventional open space. As a network it includes parks, open spaces, playing fields, woodlands, but also street trees, allotments and private gardens. It can also include streams, canals and other water bodies and features such as green roofs and walls.”³

³ Planning Practice Guidance Paragraph 016 Reference ID: 8-016-20140612 Revision Date 12.06.2014

1.5 Green Infrastructure Study Methodology

The assessment of Oxford's green spaces has three distinct stages:

This report sets out the process we have followed in considering the current and future roles of Oxford's green spaces. It will provide important evidence that will inform the production of the Oxford Local Plan 2036. This report represents Stage 1 of this process. It is published alongside the Preferred Options Document in the summer of 2017. Stage 2 of the process will follow and a final GI report will be published alongside the Draft Local Plan in the summer of 2018.

Stage 2 will involve:

- Further consideration of the value of spaces to local people
- Further consideration of how wildlife corridors work, looking at links of particular habitat types and for particular wildlife types
- Further consideration of opportunities for improvements and network creation

2. Audit of Oxford's Green Spaces

2.1 Methodology: Site identification and thresholds

To ensure that the approach taken in this study is consistent and robust, it was important to be clear on the type and size of spaces to be included within the scope of the assessment. The approach taken (Table 3) follows that set out in the PPG which interprets green infrastructure broadly to include a wide range of different types of spaces. However, it was necessary to exclude some types of spaces from the scope of this study to ensure a strategic approach as required by Paragraph 114 of the NPPF (Table 2). This study therefore focuses on identifying the green spaces that deliver the highest social, environmental and/or economic benefits in Oxford for protection through the Local Plan 2036.

Table 3: Green Spaces included in the scope of the Oxford Green Infrastructure (GI)

Green spaces included in the scope of the Oxford Green Infrastructure Study

Green spaces, both publicly or privately owned, with an area of 1,000m² or more, including:

- **Amenity green space** - Outdoor sports facilities, school playing fields, informal recreation spaces, housing amenity land, village greens and commons, allotments

- **Functional green space** - Flood storage areas
- **Historic sites** - Cemeteries and churchyards, historic parks and gardens , local heritage assets
- **Natural and semi-natural spaces** - Woodland, scrub, grassland, wetlands, farmland, Green Belt
- **Nature conservation** - Special Areas of Conservation, Sites of Special Scientific Interest, County Wildlife Sites, Sites of Local Importance to Nature Conservation
- **Parks** - City parks, neighbourhood parks, local parks, University Parks

Note: In the majority of cases, greenfield sites identified through the Oxford Housing and Economic Land Availability Assessment (HELAA)⁴ are used as the basis for assessment where they meet these criteria. However, as the HELAA and GI study are based on different assessment criteria, some additional sites have been included in the GI study that were not included in the HELAA (for example the Special Area of Conservation and Sites of Special Scientific Interest.) For consistency, the GI study continues the site reference numbers used in the HELAA.

Note: Blue spaces such as streams and rivers are not identified as individual sites through this study. They will be introduced at Stage 2.

Table 4: Green Spaces not included in the scope of the Oxford Green Infrastructure (GI)

Green spaces not included in the scope of the Oxford Green Infrastructure Study

Green spaces (publicly or privately owned) with an area of less than 1,000m²

Reason: Whilst individually and/or cumulatively even very small green spaces may contribute to Oxford's GI by providing social, environmental and/or economic benefits, it would not be feasible to assess every green asset in Oxford due to the very large number that would need to be considered. By applying a size threshold this study takes a more strategic approach, focusing on identifying the green spaces that deliver the highest social, environmental and/or economic benefits in Oxford for protection through the Local Plan 2036.

Playgrounds, public squares and other public spaces where the majority of the area is hard surfacing with little significant vegetation

Reason: Whilst these spaces may have important social functions, the lack of green space and vegetation means that they are not considered to meet the definition of green infrastructure.

Private residential gardens

Reason: The majority of residential gardens in Oxford would not meet the 1,000m² size threshold. Whilst individually and/or cumulatively residential gardens may contribute to Oxford's GI, particularly in terms of their environmental benefits, their nature and maintenance cannot be guaranteed and it would be unreasonable for the Local Plan 2036 to attempt to guarantee this.

Street Trees

Reason: Where individual and/or groups of street trees provide significant amenity benefits it is more appropriate for them to be protected using Tree Preservation Orders rather than through the Oxford Local Plan 2036.

⁴ AECOM (October 2016) Oxford Housing and Economic Land Availability Assessment (HELAA)

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
1	Northern Gateway Strategic Site	Restricted	Various areas of maintained grassland and unmaintained scrubland.	Grade 3	No	No	No	No	No	No	1	1	No	Yes - contains two cycle super-route and a PROW runs along the southern boundary	Ongoing investigations, close to Roman settlement. Ridge and furrow	No		No	No	no	no	High	Restricted access. Site is of low agricultural value (G3) and is situated in an area of high landscape character. The site lies in an area of low flood risk (1).	None	No
2	Barton Harold Close nature area	Limited	This area is currently being developed for housing but will include a new park which will be maintained by OCC.	Grade 4	No	No	No	No	No	Yes	3a	1	No	Yes - a PROW runs through the site and PROWs run along the north and some of the eastern boundary	Roman field system and burials, early Saxon horse gear and weapons. Within Elsfield view cone	No		No	No	no	no	High	Limited access. Site is of low value Agricultural land (G3) and is situated in an area of high landscape character. The site lies in an area of low flood risk (1). The site is part of the Barton Park development site being developed for housing, which will include a new park.	no	no
3	Summertown Strategic Site	Restricted	Two adajcent grass fields, mainatined to sports ground standard.	Urban	No	No	No	No	No	No	3b	1	No	Yes - a PROW runs along the western boundary	Parch marks BA ring ditches	No		No	No	no	no	High	This site has restricted access. It includes private sports grounds. It does not have known biodiversity interest, or strong heritage interest, although it is in area where open space is of high landscape value. Small parts of the site are at high risk of flooding. The site has a public right of way along the edge, which should be maintained	Outdoor Sport	No
8	Bertie Place Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place for Bertie Place Rec. Cold Harbour in currently unmaintained.	Grade 4	No	No	No	No	No	No	3b	2	No	No	HER checked	no		no	no	no	no	Low	Unrestricted access. Site is of low grade agricultural land (G4) and is located in an area of low landscape character. However site does lie in a moderate area of flood risk (2).	Outdoor Sport	no
13	Court Place Gardens, Iffley Village	Restricted	Well maintained private gardens.	Urban	No	No	No	No	No	Yes	3b	2	No	No		yes		yes	no	no	no	Mo derate	The site is well-maintained private gardens. 42% of the site is in flood zone 2 (14%in FZ3). The site includes a SLINC. It is part of the historic village core of Iffley, in the conservation area and the curtilage of a listed building.	SLINC on part	yes-part
25	Horspath Site	Restricted	Former allotment site (orginally an airfield) which is currently an area of scrubland.	Grade 3	No	No	No	No	No	No	1	1	No	No	Late Iron Age-early Roman settlement (recently investigated)Views to green belt and Brasenose wood tree line.	no		no	no	no	no	Low	This is an area of restricted access scrubland. It makes few contributions to GI function, with no known; biodiversity, low flood risk and limited heritage importance.	None	no
26	Jesus College Sports Ground, (Herbert close)	Restricted	Formally maintained.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW begins from the south-west corner of the site	HER checked	no		no	no	no	no	High	This site contains restricted access sports pitches. It makes few contributions to GI function, and has no significant need for any of its green space functions to be retained in this location.	Outdoor Sport	no
29	Land North Littlemore Mental Health Centre	Limited	Maintained by the hospital as an informal green space with mown paths.	Grade 3	No	No	No	No	No	No	1	1	No	No	Iron Age Banjo enclosure in retained open space	no		no	no	no	no	Low	Scrubland with some limited access for patients. The site has limited potential for enhancement due to its location. The site makes few contributions to GI functions.	None	no
31	Land off Manor Place	Restricted	Fenced-off wasteland.	Urban	No	No	No	No	No	No	3b	1	Yes	No	Civil War defences; High value, multiple setting issues for designated and locally significant assets; Location of Hollywell	yes - adj	I & II	yes	no	no	no	High	The site is fenced-off The site contains a small area of flood risk.	None	no
32	Lincoln College Sports Ground	Restricted	Formally maintained.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle path runs along	HER checked	no		yes -	yes	no	no	High	Private outside sports facility with restricted public access. Whilst it makes a positive contribution to	Outdoor Sport	No

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
														the southern boundary of the site				adj					the character of the conservation area, it is of low biodiversity value and low flood risk. This, combined with the restricted public access, means that it has limited GI functions. National cycle route 57 runs along southern boundary which should be maintained.		
34	Littlemore Park, Armstrong Rd	Restricted	Wasteland/overgrown.	Urban	No	No	No	No	No	Yes	3b	3a	No	No	Potential for prehistoric and early Saxon on sloping land down to brook	yes - adj	II	no	no	no	no	Low	Disused, overgrown land with no public access. The majority of the site is of low GI value however Littlemore Brook runs along south eastern boundary and is of high local biodiversity value. The Littlemore Brook is a designated SLINC and has potential to become a local wildlife site. The land surrounding the Littlemore Brook is of higher flood risk (37% flood zone 2, 24% flood zone 3a and 4.6% flood zone 3b) and there is also potential for archaeological interest in this area.	SLINC	PART - small area along SE boundary along Littlemore Brook
38	Nielsens, London Road	Restricted	Office space, car parks and field.	Grade 3	No	No	No	No	No	No	1	1	No	Yes - a cycle premium route runs along the northern boundary of the site	HER checked	no		no	no	no	no	Low	The site is associated with the Nielsens building. It does not have public access. It has previously been used for sport and recreation associated with the employment use. There is no known biodiversity interest and no flood plain function. The site lies in an area assessed as being of low landscape value.	Outdoor Sport	NO
39	Northfield Hostel, Sandy Lane West	Restricted	Former Northfield School accommodation site and playing field.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	School playing field with restricted public access. The County Council are seeking to relocate the school facilities and therefore the site is unlikely to be needed for school playing fields long term. The site is of low biodiversity value, low flood risk (100% flood zone 1) and is situated in an area of low landscape character value.	Outdoor Sport	NO
40	Northfield School	Restricted	School buildings and playing field.	Urban	No	No	No	No	No	Yes	3b	2	No	Yes- PROWs run along the NE and SW boundaries of the site	HER checked	no		no	no	no	no	Low	The site is currently in use as a school playing field but may not be required for this purpose in the future. Northfield Brook runs along the south west and north west boundaries and this area is designated as a SLINC due to its local biodiversity value. The western side of the site is higher flood risk (34.4% flood zone 2, 10% flood zone 3a and 3.7% flood zone 3b).	Outdoor Sport Part SLINC	PART - small area along SE boundary along Littlemore Brook
49	Oxford University Press Sports Ground, Jordan Hill	Outside groups are able to use the pitches on an ad hoc basis	Formally maintained.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	Private sports facility. Access provided to local groups on an ad hoc basis. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is situated in an area of low landscape character value.	Outdoor Sport	NO
52	Railway Lane, Littlemore	Restricted	Fenced-off wasteland.	Grade 2	No	No	No	No	No	No	1	1	No	No		yes - adj	II	yes - adj	no	no	no	Low	Disused land with restricted public access. The site is of low biodiversity value, low amenity value and low flood management value (100% flood zone 1). Whilst the site is agricultural land Grade 2 ‘very good quality’, it is not used for agricultural purposes. The site is situated with the Littlemore conservation area and is an important reminder of the area’s rural past, working in conjunction with the adjacent Grade II listed barn attached to Beenhams, Railway Lane.	None	NO

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
53	Rover Sports and Social Club, Roman Way	Restricted	Fenced off former sports pitches and areas of hardstanding.	Grade 3	No	No	No	No	No	No	1	1	No	No	HER checked (Speculative round barrow)	no		no	no	no	no	Low	A private sports facility with restricted public access. Arrangements are in place for the existing sports facilities to be re-provided on an adjoining site meaning that the site will be of low amenity value in the long term. This is following an existing allocation of this site for expansion of manufacturing at the BMW car plant. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is of low landscape/character value.	None	NO
64	Warren Crescent	Unrestricted	Grassed area at top of Lye Valley Nature Reserve	Urban	No	No	Yes	Yes	No	No	1	1	No	Yes - PROW running through site	adjacent to Roman kiln site	no		no	no	no	no	High	Grass land located at the top of the Lye Valley Nature Reserve. Whilst the site benefits from unrestricted public access and there is a public right of way running through the site, its use by members of the public is limited. The site is therefore considered to be of low amenity value. However the nearby Lye Valley SSSI is very sensitive to changes in surface water runoff. The site is allocated for housing in the Sites and Housing Plan, with particular care required regarding hydrology.	None	No
67	Wolvercote Paper Mill	Restricted	Fenced off wasteland and area of hardstanding.	Urban	No	No	No	No	Yes	Yes	3b	2	No	No	Historic core of Wolvercote and within prehistoric landscapeNear significant landscape assets (Port Meadow, Thames, Godstow)	yes - adj	II	yes - adj	no	no	no	Moderate	A disused green space with restricted public access considered to be of low amenity value. However, the site's amenity value is expected to increase if the land is used to provide new public open space linked to the Wolvercote Paper Mill development. The site is of local biodiversity importance and is a designated SLINC. It forms part of the CTA and preforms wildlife corridor functions. The site also preforms some flood management functions (26% flood zone 2, 12% flood zone 3a and 12% flood zone 3b). The site has potential for archaeological interest. It adjoins a Grade II listed building and is part of the Wolvercote with Godstow conservation area.	SLINC (part)	YES in part
104	Former Iffley Mead Playing Field	Restricted	Wasteland, featureless field, fenced on three sides, unmaintained with unmown grass. No maintained footpaths.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes - adj	no	no	no	Moderate/High	Unmaintained open space with restricted public access. The site is of low amenity value (low levels of use and some issues of anti-social behaviour), low biodiversity value and low flood management value (100% flood zone 1). The site is adjacent to the Iffley conservation area and helps to separate the conservation area from other developments, maintaining a village aesthetic.	Outdoor sports	NO
107	Green Belt land St Frideswide Farm	Private	Large arable field.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs from the eastern boundary of the site	HER checked	no		no	no	no	no	Low	Private agricultural land. A public right of way runs from the eastern boundary of the site, but otherwise the site is of low amenity value. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is of low landscape/character value.	None	NO
112a	Green Belt land at Cherwell Valley/Old Marston, (southern part of previous site 112), (includes Hill View Farm, Land at Mill Lane)	Private	Field	Grade 2Grade 4	No	No	No	No	Yes	No	3b	1	No	Yes - PROW runs through the site	HER checked; Cherwell floodplain	no		No	no	no	no	High	This site is rural farmland, part of a wildlife corridor as well as having historical interest as not only does it contain a Civil war armoury but also forms part of the historic floodplain. It is private land although a PROW does run through it. It is unimportant for flood management as it is in flood zone 1. The site is in an area of high landscape value.	None	Yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
112b	Land at Old Marston, (northern part of previous site 112)	Restricted other than trackway to Victoria Arms.	Arable farmland part owned by OPT.	Grade 2 Grade 4	No	No	No	Yes	Yes	Yes	3b	1	No	Yes - PROW runs through the site, as does a super cycle route	HER Checked; Ridge and furrow	yes - adj	II	yes - adj	no	no	no	High	This arable farmland which functions as a floodplain, although most of it is in flood zone 1, and is partly made up of an LWS, conservation Target area as well as a SLINC as well as being fundamental to retaining the rural aesthetic of the area. The site is also accessible by PROW and cycle route. The site is in an area of high landscape value.	SLINC LWS- part	Yes-part
112c	Land at Marston	Restricted other than trackway to Victoria Arms.	Arable farmland part owned by OPT.	Grade 4	No	No	No	No	No	No	2	1	No	Yes - a PROW passes through the site from north to south	HER Checked Ridge and furrow	no		no	no	no	no	High	The site is currently used as pasture, contains some historic ridge and furrow, and is largely untouched although it has no biodiversity and little flood management value. The site has restricted access although a PROW runs through the site. The site is of high landscape value	None	no
113	Green Belt land east of Redbridge Park and Ride	Restricted	Maintained as a series of horse paddocks.	Grade 5	No	No	No	No	No	No	3b	1	No	Yes - Cycle Super Route in very close proximity to the NW boundary	HER checked	no		no	no	no	no	High	Private land currently used as a paddock for horses. The site is rated Grade 5 very poor quality agricultural land, is of low biodiversity value and low flood management value (98.3% flood zone 1. Some sensitivity in terms of landscape character value due to riverside location.	None	NO
114a	Green Belt land east of Old Marston, (includes Land at Marsh Lane, and Land at Butts Lane)	Restricted	Field and scrub	Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs from the SW side of the site	HER checked Ridge and furrow	no		yes	yes	no	no	High	this site serves a s a buffer between the historic Martson village and the A40, it also contains historic ridge and furrow. It is insignificant in terms of flood and biodiversity management and although a PROW runs to the site, has restricted public access. The site is of high landscape value	None	no
114b	Showmans Field	Limited	Field	Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs through the site and another run around the boundary of the site	HER checked Ridge and furrow	no		yes	yes	no	no	High	Used to park vehicles for the annual fair, this field contains historic ridge and furrow but is of no known biodiversity or flood management value. The site is also connected by PROW. The site is in an area of high landscape value	None	no
114c	Marston Saints Sports Ground	Limited	Football pitch	Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the eastern and southern boundaries of the site	HER checked	no		yes	yes	no	no	High	A small, maintained sports pitch which helps to maintain the rural aesthetic, otherwise not significant for biodiversity or flooding. The site is also important in protecting the local rural setting and is accessible via the nearby PROW. The site is of high landscape value	outdoor sports	no
114d	Marston Paddock			Grade 4	No	No	No	No	No	N/a	1	1	No	yes - a PROW runs along the western boundary	HER checked	no		no	no	no	no	High	Site is green belt land of low grade agricultural land and. It is situated in an area of high landscape character and in an area of low flood risk (1).	None	no
115	Green Belt land west of Meadow Lane	Limited	Owned by Oriel college who are in the process of improving this habitat.	Urban	No	No	No	No	Yes	No	1	1	No	No	HER checked Ridge and furrow	no		yes - adj	yes	no	no	High	A Riverside meadow with limited public access. The site is within a CTA adjoining the river and it is likely it performs important wildlife corridor functions. The landowner (Oriel College) is currently implementing a programme of habitat improvements including tree planting. The site is of above ground archaeological interest (ridge and furrow), is important to the setting of the Iffley conservation area. The site is also identified as being in an area of high landscape character value.	None	YES
117	Land north of St Clement's Church	Restricted	Field/scrub.	Urban	No	No	No	No	No	No	2	1	No	Yes - a cycle super route runs along the east boundary of the site	HER checked	yes - adj	II*	yes	no	no	no	High	Open space with restricted public access. It is in a sensitive location adjacent to the Grade II* listed St Clement's Church and within the St Clement's and Iffley Road Conservation Area. Whilst the site is important in its contribution to the character of the area, the site is not considered to perform multiple GI functions as it is of low amenity value, low biodiversity value and low flood management	None	NO

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
																							value (99.8% flood zone 1).		
118	Wolvercote Hurst (Formerly Land rear of Wolvercote Social Club, now housing)	Unrestricted	Maintained as paths through wooded plot.	Urban	No	No	No	No	Yes	No	1	1	No	No	HER checked	no		yes - adj	no	no	no	High	Informal wooded area mainly used by dog walkers. Low flood management value (100% flood zone 1). The site is within the CTA and it is likely it performs wildlife corridor functions. It also forms part of the green setting of the Wolvercote with Godstow Conservation Area and is located in an area identified as being of high landscape character value.	None	YES
119	Land south of Ulfgar Road	Restricted	Maintained as a paddock for sheep.	Grade 4	No	No	No	No	Yes	Yes	3b	3b	No	No	HER checked	no		no	no	no	High	Open space used for grazing sheep. The site is classified as grade 4 poor quality agricultural land. The site is within the CTA and it is likely it performs wildlife corridor functions. The site also includes part of the Oxford Canal SLINC, which runs along its south west border. The site has an important flood management function (48% flood zone 3b) and is in an area of high landscape character value.	SLINC (part)	YES	
125	Summer Field School athletics site	Restricted	Well maintianed private school playing field.	Grade 2	No	No	No	No	Yes	No	1	1	No	Yes - a PROW runs along the eastern boundary of the site	HER checked	no		no	no	no	High	Currently a private school playing field. The site is rated Grade 2 very good quality agricultural land but it not used for agricultural purposes and there is no intention to do to so in the future. The site is of low flood management value (100% flood zone 1) and low public amenity value.	Outdoor Sport	NO	
126	Wildlife Corridor at River Cherwell 8	Limited to footpath	Farmland	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs through the site	HER checked	no		no	no	no	High	Agricultural land. The site is located within a CTA adjoining the river and it is likely it performs wildlife corridor functions. It also performs important flood management functions (99.7% flood zone 3b). The site is within an area assessed as being of high landscape character value.	None	YES	
127	Wildlife Corridor North of South Hinksey	Limited to footpath	Farmland	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs through the site	HER Checked Ridge and furrow	no		no	yes	no	High	Agricultural land. The site is located within a CTA adjoining a watercourse and performs wildlife corridor functions. It also performs important flood management functions (100% flood zone 3b). The site is of above ground archaeological interest (ridge and furrow) and is located in an area assessed as being of high landscape character value.	None	YES	
128	iffley	Unrestricted	Maintained trackway.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - site runs parallel to a Connector Cycle Route	Willow Walk, Victorian causeway	no		no	no	no	High	A tree-lined footpath/cycle track with fields on either side. The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (92.7% flood zone 3a and 44.4% flood zone 3b). There is potential for below ground archaeology and the site is located in an area assessed as being of high landscape character value.	None	YES	
129	Wildlife Corridor at River Cherwell 9	Unrestricted	Poor as by the bypass and field wet year round	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs in close proximity parallel to the south of the site	HER checked	no		no	no	no	High	The site has unrestricted public access. The site is within a CTA and it is likely it performs wildlife corridor functions. The site is important in terms of flood management (100% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	None	YES	

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
130	Wildlife Corridor at Warneford Meadow	Unrestricted	Some paths maintained to basic level.	Urban	No	No	No	No	No	No	1	1	No	Yes - A large PROW network is contained with in this site. A premium cycle route also runs adjacent and parallel to the north of the site	Roman field system	no		no	no	no	no	High	A green space with unrestricted public access and multiple public rights of way. The site is of low biodiversity value and low flood management value (100% flood zone 1). However the site is of high amenity value and is used as walking routes by the hospital and is maintained by a community group of volunteers. A premium cycle route also runs adjacent and parallel to the north of the site. The site has potential for archaeological interest (roman field system) and is located in an area assessed as being of high landscape character value. Protected as a town green.	None	YES
131	Wildlife Corridor at River Cherwell 4	Limited	Open field area with desire line paths	Urban	No	No	No	No	Yes	No	3b	3b	No	No	adj to Civil War fort	no		yes	no	no	no	High	A green space adjoining a watercourse. The site is located in a CTA and performs wildlife corridor functions. The site is important in terms of flood management (100% flood zone 3b). The site has potential for archaeological interest (adjacent to Civil War fort). The site is situated within the Central Area Conservation Area and forms part of the wider setting of Christ Church College and the historic City Centre. The site is located in an area assessed as being of high landscape character value.	None	YES
133	Wildlife Corridor Adjacent North Hinksey Village	Unrestricted	Maintained as farmland/meadows.	Grade 4	No	No	No	Yes	Yes	No	3b	3b	No	Yes - a PROW runs through this site	Medieval Ford, and possible Ox- ford; Bulstake Stream , Monks Causeway- medieval causeway	no		no	no	no	no	High	Agricultural land. The site is a designated Local Wildlife Site and is situated within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (99.7% flood zone 3b). The site has potential for both below ground and above ground archaeology. The site is located in an area assessed as being of high landscape character value.	LWS	YES
134	Wildlife Corridor at Christ Church Meadow	Meadow is restricted but there is a footpath around it.	Used for grazing cattle	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	Multiple sites, ancient ford, parchmark of either prehistoric or later drainage feature.Setting of Christ Church, town wall and Thatched Barn. Multiple views	yes	I & II	yes	no	yes	no	High	Private land associated with Christ Church College but restricted public access is allowed. The site is of high amenity value and is well used by people who live in, work in and visit Oxford. The site is important in terms of flood management (95.5% flood zone 3b). The site is a designated historic park/garden and forms an important part of the setting of multiple listed buildings, particularly Christ Church College and its associated buildings. It is also an important feature of the Central Area Conservation Area and contributes to key views. The site is within a CTA and preforms wildlife corridor functions.	None	YES
135	Wildlife Corridor at River Cherwell 1	Limited	Maintained as farmland/meadows.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	Milham Bridge, Civil War defencesHigh value space, views.	no		Yes	no	no	no	High	Agricultural land. The site is within a CTA adjoining a watercourse and preforms wildlife corridor functions. The site is important in terms of flood management (99.7% flood zone 3b). The site is important to the character of the Central Conservation Area and key views. The site is located in an area assessed as being of high landscape character value.	None	YES
136	Wildlife Corridor at River Cherwell 2	unrestricted	Good used as a football area	Urban	No	No	No	No	Yes	No	3b	3a	No	Yes - A cycle super route runs along the northern boundary of the site	Viking burial, Temple Mill site, Civil War defencesHigh value space, setting of Magdalen Bridge, views.	no		Yes	no	no	no	High	The site is within a CTA and preforms wildlife corridor functions. The site is of some importance in terms of flood management (30.9% flood zone 3a and 16.3% flood zone 3b). The site is also located within the Central Conservation Area and forms part of the setting of multiple listed buildings (Magdalen College, Florey Building) and part of important views. The site is located in an area assessed as being of high landscape character value.	None	YES

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
137	Wildlife Corridor at Seacourt)	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - A cycle super route runs along the northern boundary of the site	Odd description as not located at Seacourt. The site of Botley Mill is here and recent work undertaken for FAC.	no		no	no	no	no	Low	Green space with semi-wooded areas. The site is important in terms of flood management (90.4% flood zone 3b).	None	no
138	Wildlife Corridor at South Park	Unrestricted	Maintained By OCC	Urban	No	No	No	No	No	No	1	1	No	Yes - A cycle super route runs along the southern boundary of the site	Ridge and furrow, possible Civil War earthworks (poorly understood).View cone, high value view out.	yes	II	Yes	yes	no	no	High	Public green space. The site is of low biodiversity value and low flood management value (100% flood zone 1). However, the site is of high amenity value and is well used by members of the public. The site also has potential for above ground archaeology (ridge and furrow, possible Civil War earthworks) and forms part of the setting of the Grade II listed building South Park Depot. The view from South Park is one of the most significant view cones into central Oxford and the site is located in an area assessed as being of high landscape character value.	None	YES
139	Wildlife Corridor at River Cherwell 3 (Angel and Greyhound)	Unrestricted	Maintained By OCC	Urban	No	No	No	No	Yes	No	3b	3b	No	Yes - A cycle super route runs along the southern boundary of the site	High quality space, views.	no		yes	yes	no	no	High	The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (97.8% flood zone 3b). The site is located in an area assessed as being of high landscape character value and is important to the character of the Central Conservation Area.	None	YES
140	Wildlife Corridor at Headington Hill Park	Unrestricted	Maintained By OCC	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle premium route and a cycle super route run along the eastern and southern boundaries of the site	Civil War, Parliamentarian siege lines	no		yes	yes	no	no	High	Public green space. The site is of low biodiversity value and low flood management value (100% flood zone 1). However, the site is of high amenity value and is well used by members of the public. The site also has potential for below ground archaeology and forms part of the Headington Hill Conservation Area. The site is located in an area assessed as being of high landscape character value.	None	YES
141	Wildlife Corridor at Headington Quarry Glebe	Restricted	Farmland	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes	no	no	no	Mo dera te	Private farmland. The site is of no known biodiversity value, low flood management value (100% flood zone 1) and low amenity value.	None	NO
142	Wildlife Corridor at River Cherwell 5	Unrestricted	Water meadow	Grade 4	No	No	No	Yes	Yes	No	3b	3b	No	Yes - a cycle super route runs through the site and a PROW runs from the eastern boundary of the site	Cherwell river corridor. listed footbridge	yes - adj	II	yes	yes	no	no	High	Water meadow. The site is a designated local wildlife site. It is also within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (98.2% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	LWS	YES
143	Wildlife Corridor off Aristotle Lane	Unrestricted	Maintained By OCC	Grade 4	No	No	No	No	No	No	3b	1	No	Yes - a PROW runs parallel and in close proximity to the southern boundary of the site	HER checked	no		no	no	no	no	High	Public green space. The site is of some importance in terms of flood management (15.5% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	None	no
144a	Wildlife Corridor at Marston Brook (northern part)	Unrestricted	Close to housing so easy access	Urban	No	No	No	No	No	No	3a	3a	No	Yes - a PROWruns along the western boundary of the site	HER checked	no		no	yes	no	no	High	An easy to access field bordered by trees, otherwise of little significance in terms of biodiversity. The site is also in flood zone 3a. A PROW also runs along the boundary and provides access. The site is of high landscape value	None	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
144b	Wildlife Corridor at Marston Brook (southern part)	Unrestricted	Close to housing so easy access	Urban	No	No	No	No	No	No	2	2	No	No	HER Checked	no		no	yes	no	no	High	An easy to access area of scrub woodland. The site is of no known biodiversity value. The site is in floodzone 2 so it has a limited function in flood management. The site is not connected to active travel networks. The site is in an area of high landscape value.	None	no
145	Wildlife Corridor at River Cherwell 6	Unrestricted	near river and lots of nature	Grade 4	No	No	No	No	No	No	3b	3b	No	Yes - PROWs run along the south, east and west boundaries	HER checked	no		yes - adj	no	no	no	High	Riverside scrub wetland. Public rights of way run along the south, east and west boundaries. The site is important in terms of flood management (98.8% flood zone 3b). The site is located in an area assessed as being of high landscape character value. The site is also adjacent to the North Victorian Suburb and acts as a green boundary to the conservation area enhancing its 'garden suburb' setting.	None	no
146	Wildlife Corridor at Stone Meadow	Unrestricted	very good urban wildlife corridor	Urban	No	No	No	No	Yes	No	1	1	No	No	HER checked	no		no	no	no	no	High	Well used public open space (high amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is located in an area assessed as being of high landscape character value.	None	YES
147	Wildlife Corridor North of Binsey	Unrestricted	very good urban wildlife corridor	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs along the whole eastern boundary and a cycle super route runs along the southern boundary	Parchmarks (prehistoric?), Thames ChannelPart of wider Binsey Landscape.	yes - adj	II	yes	no	no	no	High	A public open space with amenity value. The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (56% flood zone 3b). A public right of way runs along the whole eastern boundary and a cycle super route runs along the southern boundary. The site is located in an area assessed as being of high landscape character value. It is also located within the Binsey Conservation Area and is part of the conservation area's green setting.	None	YES
148	Wildlife Corridor at River Cherwell 7	Unrestricted	very good urban wildlife corridor	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - A cycle super route runs along the northern boundary of the site	HER checked	yes - adj	II	yes - adj	no	no	no	High	Well used public open space (high amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (98.6% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	None	YES
149	Wildlife Corridor at Godstow Holt	Unrestricted	very good urban wildlife corridor	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs along the NE boundary of the site	SAM Godstow AbbeyHigh value landscape. Views, setting.	no		yes	no	no	no	High	Well used public open space (high amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is of some importance in terms of flood management (32.5% flood zone 3b). The area has a long extensive history and potential for underground archaeology. The site is located in an area assessed as being of high landscape character value and is important in maintaining the character of the Wolvercote with Godstow Conservation Area.	None	YES
150	Wildlife Corridor at West Godstow Road	Unrestricted	very good urban wildlife corridor	Grade 4	No	No	No	Yes	Yes	No	3b	3b	No	No	HER checkedPart of wider Binsey Landscape, High value.	no		yes - adj	no	no	no	High	Well used public open space (high amenity value). The site is a designated Local Wildlife Site and is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (91.4% flood zone 3a, 57.3% flood zone 3b). The site is adjacent to the Wolvercote with Godstow Conservation Area and is identified in the Conservation Appraisal as being important for its viewpoint of Godstow Abbey.	LWS	YES
151	Wildlife Corridor at St Edward's Boat Yard	Unrestricted	very good urban wildlife corridor	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	Likely extent of Godstow AbbeyHigh value landscape. Views, setting.	yes - adj	II	yes	no	no	no	High	Low levels of public use (low amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is of some importance in terms of flood management (23.9% flood zone 3b). The site is located in an area assessed as being of high landscape character value. It also forms part of the setting of the Grade II listed Godstow Abbey and	None	YES

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
																							the Wolvercote with Godstow Conservation Area.		
152	Wildlife Corridor at Lower Wolvercote South of Godstow Road	Unrestricted	very good urban wildlife corridor	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	Parchmarks, likely part of Port Meadow complex	yes - adj	II	yes	no	no	no	High	Low levels of public use (low amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (67.5% flood zone 3b). The site is located in an area assessed as being of high landscape character value. It also forms part of the setting of the Grade II listed Godstow Bridge and the Wolvercote with Godstow Conservation Area.	None	YES
153	Wildlife Corridor at River Cherwell 10	Unrestricted	Good as a short walk from housing eastate	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	HER checked	no		no	no	no	no	High	Moderate public use (moderate amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (53.5% flood zone 3b).	None	YES
154	Wildlife Corridor at River Cherwell 11	Limited	Close to bypass so noisey	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs along the eastern boundary of the site	HER checked	no		no	no	no	no	High	Limited public access, although a public right of way runs along the eastern boundary. The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (100% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	None	YES
155	Wildlife Corridor at Lower Wolvercote North of Godstow Road	Unrestricted	very good urban wildlife corridor	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	HER checked	yes - adj	II	yes	no	no	no	High	Low public use (low amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (72.2% flood zone 3b). The site is also within the Wolvercote with Godstow Conservation Area and is identified as important in the conservation area appraisal for its views of the Godstow Abbey area.	None	YES
156	Wildlife Corridor at River Cherwell 12	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	Yes	No	3a	3a	No	No	HER checked	no		no	no	no	no	High	Moderate public use (moderate amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (100% flood zone 3a). The site is located in an area assessed as being of high landscape character value.	None	YES
157	Wildlife Corridor at Hill Farm	Limited	Poor as by the bypass	Grade 4	No	No	No	No	Yes	No	3a	3a	No	Yes - a PROW runs through the site	Human remainsRidge and furrow	no		no	no	no	no	High	Limited public access but a public right of way runs through the site. Low public use (low amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is of some importance in terms of flood management (41.7% flood zone 3a). There is above ground archaeological interest (ridge and furrow). The site is located in an area assessed as being of high landscape character value.	None	YES
158	Wildlife Corridor South of Pixey Mead	Unrestricted	Good as a webpage dedicated to the site	Urban	No	No	No	No	Yes	No	3a	3a	No	No	HER checked	no		yes	no	no	no	High	Unrestricted public access and high levels of public use (high amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (79.4% flood zone 3a). The site is located in an area assessed as being of high landscape character value and is important to the setting of the Wolvercote with Godstow Conservation Area.	None	YES
159	Wildlife Corridor Adjacent to Duke's Meadow	Unrestricted	Good as close to Pixey Mead	Grade 3	No	No	No	No	Yes	No	3a	3a	No	No	HER checked	no		yes - adj	no	no	no	High	Unrestricted public access and high levels of public use (high amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (55% flood zone 3a). The site is located in an area	None	YES

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
																							assessed as being of high landscape character value and is important to the setting of the Wolvercote with Godstow Conservation Area.		
160	Alexandra Courts Recreation Ground, (Alexander Park, Woodstock Road)	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super route runs along the western boundary of the site	HER checked	yes - adj	II	No	no	no	no	Low	Unrestricted public access and high levels of public use (high amenity value). Of particular value as the only play area and only tennis courts in the whole of the Summertown area.	Outdoor Sport	YES
161	Angel and Greyhound Meadow	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	Yes	No	3b	3b	No	Yes - A cycle super route runs along the southern boundary of the site	Finds from the River Cherwell near Magdalen Bridge in 1865. A bronze axe and sword were found.	yes	II	yes	no	yes - adj	no	High	Semi-natural green space. Unrestricted public access and moderate levels of public use (moderate amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (97.8% flood zone 3b). The site is located in an area assessed as being of high landscape character value and is important to the setting of the Central Conservation Area and listed buildings.	None	YES
162	Aristotle Lane	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - a PROW runs along the northern boundary of the site	HER searched	yes - adj	II	yes - adj	yes	no	no	High	Small, canal side Park. High levels of public use in the spring/summer months and is particularly popular with families (high amenity value). The site is important in terms of flood management (71.6% flood zone 3b). The site is located in an area assessed as being of high landscape character value and is important to the setting of the North Victorian Suburb Conservation Area.	None	YES
163a	Astons Eyot	Unrestricted	Has a very active Friends group who transformed this site over recent years	Grade 4	No	No	No	No	Yes	Yes	3b	2	No	Yes - a cycle premium route runs through the site	OHARHigh value	no		no	yes	no	Yes	High	A former rubbish tip, this site is a high value natural green space next to the river which is both a SLINC (although it failed to achieve LWS status)and a wildlife corridor as well as an OHAR. The site is also largely in flood zone 2. The site is accessible via premium cycle route. The site is of high landscape value	SLINC	Yes
163b	The Kidneys	Unrestricted	Has a very active Friends group who transformed this site over recent years	Grade 4	No	No	No	No	Yes	Yes	3b	1	No	Yes - A PROW runs along a small part of the eastern boundary	OHARHigh value	no		no	yes	no	Yes	High	A high value natural green space next to the river which is both a SLINC and a wildlife corridor as well as an OHAR. The site is insignificant in terms of flood management and is easily accessible via the adjacent PROW. The site is of high landscape value	SLINC	Yes
164	Balfour Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	Small park with a good size play area and moderate public use. The site is of low known biodiversity value, low flood management value (100% flood zone 1) and in an area assessed as having moderate landscape character value.	None	yes
165	Balliol College Sports Ground	Limited	Formal maintained.	Urban	No	No	No	No	No	No	1	1	Yes	Yes - a cycle super route runs in close proximity and parallel to the eastern boundary	Civil War defences, medieval settlement	yes - adj	II	yes	no	no	no	High	Private sports ground with limited public access. The site is of low biodiversity value and low flood management value (100% flood zone 1).	Outdoor Sport	NO
166	Banbury Road North Sports Club	Limited	Well-maintained sports complex.	Urban	No	No	No	No	No	No	1	1	No	No	Flint find	no		no	no	no	no	Low	Private sports ground with limited public access. Mainly all-weather pitches. Limited GI value.	Outdoor Sport	NO
167	Barns Court Allotments	Limited to allotment holders.	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	Well used allotments with few vacant plots. The site doesn't have known biodiversity value, it has low flood management value (100% flood zone 1) and is in an area of low landscape/character value.	Allotment	NO
168	Bartholomew Road and Van Diemens Lane	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	Allotments. Approximately half the plots are vacant (limited amenity value). The site is of low biodiversity value, low flood management value	Allotment	NO

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
	Allotments																						(100% flood zone 1) and is of moderate landscape/character value.		
169	Bartlemas Close Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW begins close to the eastern boundary	adj to medieval Leper Hospital	yes - adj	I	yes	yes	no	no	Low	Well used allotments with very few vacant plots (high amenity value). The site is located within the Bartlemas Conservation Area and is identified in the conservation area appraisal for its importance in shielding the area from Cowley Road. The site is of low biodiversity value, low flood management value (100% flood zone 1) and low in an area assessed as having low landscape character value.	Allotment	NO
170	Barton Road Recreation Ground (Barton Bradley)	Unrestricted	OCC managed playground and sports pitches	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This is public open space with unrestricted access. It has moderate usage because of the nearby Bury Knowle Park. It is not of known or likely biodiversity value. The junior football pitches are well used at weekends and the site also includes a playground.	Outdoor Sport	NO
171	Barton Fields Allotments	Limited to allotment holders	Maintained as an allotment.	Grade 4	No	No	No	No	No	No	1	1	No	No	HER Checked	no		no	no	no	no	High	Large allotments with some vacant plots (moderate amenity value). The site is of low biodiversity value and low flood management value (100% flood zone 1).	Allotment	NO
172	Barton Village Sports Ground	Developed for housing. To be replaced a new park within the new development.	The new facility will be OCC managed with regular litter and maintenance regime in place.	Grade 4	No	No	No	No	No	No	3a	1	No	Yes - a PROW runs along the northern boundary of the site	HER Checked	no		no	no	no	no	Mo derate	The site has is part of the larger Barton Park site, being developed for housing. There will be a larger facility within the newly created Barton Linear Park.	Outdoor Sport	NO
173	Bayards Hill Primary School Playing Fields	Restricted	Well-maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs through the site and a cycle premium route runs parallel and adjacent to the southern boundary	Dorchester-Alchester Roman Road crosses site	no		no	no	no	no	Low	School playing field. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as having low landscape character value.	Outdoor Sport	NO
174	Bernwood Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Mo derate	This is a public park with an attractive setting and moderate use (moderate amenity value). It has a good range of play equipment, which is aimed at younger children than the play equipment in the nearest alternative park. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area of moderate landscape/character value.	None	GI
175	Blackbird Leys Park East	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Mo derate	Public park with a range of play and sports facilities. High levels of public use (high amenity value). This park provides the green heart of the estate and is a vital play and sports facility in this area of deprivation. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of moderate landscape character value.	Outdoor Sport	YES

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
176	Blackbird Leys Park West	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	Public park with a range of play and sports facilities. High levels of public use (high amenity value). This park provides the green heart of the estate and is a vital play and sports facility in this area of deprivation. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of moderate landscape character value.	None	YES
177	Botley Road Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	Yes	Yes	3b	3b	No	Yes - A cycle super route runs along the southern boundary of the site	Stone vaulted arches from earlier Botley Road bridge at Community CentreRidge and furrow	no		no	no	no	no	High	Public recreation ground with a range of play and sports facilities. High levels of public use (high amenity value). The site is within a CTA and preforms wildlife corridor functions. The Bullstake Stream which runs along the western boundary is also a designated SLINC. The site is important in terms of flood management (96.6% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	SLINC (part) Outdoor Sport	YES
178	Boults Lane Recreation Ground	Unrestricted	Tidy	Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the southern boundary of the site	HER Checked	no		yes	yes	no	no	High	Public recreation ground. Low public use (low amenity value). The site is of low biodiversity value and low flood management value (100% flood zone 1).	Outdoor Sport	NO
179	Brasenose College and Queens College Sports Ground	Limited	Well-maintained sports ground.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a connector cycle route runs through the site and a cycle super route runs along the western boundary	adj to Grandpont Causeway	yes - adj	II Schedule d Monument	yes - adj	no	no	no	High	Private sports facility with limited public access. The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (71.7% flood zone 3b). The site is located in an area assessed as being of high landscape character value and is important to the character of the Central Conservation Area.	Outdoor Sport	YES
180	Brasenose Farm Allotments	Limited to allotment holders	Well managed	Grade 4	No	No	No	No	Yes	No	1	1	No	Yes - a PROW runs through the site	Roman kilns nearby (Brasenose Wood)Historic farm buildings	no		no	no	no	no	High	Well used allotments. A public right of way runs through the site. The site is within a CTA and preforms wildlife corridor functions. Presence of above ground archaeology and potential for below ground archaeology. The site is located in an area assessed as being of high landscape character value.	None	YES
181	Broad Oak Nature Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	Yes	No	No	1	1	No	Yes - PROW runs along the southern boundary of the site	HER Checked	no		no	no	no	no	High	Public park with unrestricted public access, however the space is enclosed and perceptions of safety are low resulting in low levels of public use. It has biodiversity interest and is a Local Wildlife Site.	LWS	Yes
182	Bullstake Close Allotments	Limited to allotment holders	Well maintained allotments, few if any vacant plots.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	HER Checked	no		no	no	no	no	High	Well used allotments. The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (99.6% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	None	YES
183	Burgess Field, (edge of Port Meadow)	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	Yes	No	2	1	No	Yes - a PROW runs along the western boundary of the site	Ba hoard, prehistoric landscape ridges from Victorian dumping	yes - adj	II Schedule d Monument	no	yes	no	no	High	Green space on former tip. Unrestricted public access. Moderate public use (moderate amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is located in an area assessed as being of high landscape character value.	None	YES

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
184	Bury Knowle Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the western boundary of the site and a cycle premium route runs along the southern boundary	Historic park Ha Ha	yes	II	yes	no	no	no	High	Public park. Very high public usage (very high amenity value). There are no other parks of this size and standard in Headington and it's a unique asset for the local area and city as a whole. Makes a positive contribution to the Old Headington Conservation Area. The site is located in an area assessed as being of high landscape character value.	Outdoor Sport	Yes
185	Cheney School Playing Fields	Restricted	Well-maintained school sports ground.	Urban	No	No	No	No	No	No	1	1	No	No	HER Checked	no		yes	no	no	no	High	School playing fields with restricted public access. The site is of low biodiversity value and low flood management value (100% flood zone 1).	Outdoor Sport	NO
186	Christ Church Meadow – South	Owned by Christ Church, and is the private property of the college, however access is allowed during the day.	Small grass area bordering the Thames.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	Civil War Folly Bridge Boom and possible fortHigh value Thames edge	no		yes	no	yes	no	High	Private land but public access is allowed. High public usage (high public amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (100% flood zone 3b). The site is located in an area assessed as being of high landscape character value. The site is important to the setting of the Central Conservation Area and listed buildings.	None	YES
187	Church Cowley Primary School Playing Field	Restricted	Well-maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	No	HER Checked	no		no	no	no	no	Moderate	School playing field. Restricted public access. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of moderate landscape character value.	Outdoor Sport	NO
188	Court Place Farm – East	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 2	No	No	No	No	No	No	3a	1	No	No	HER checked	no		no	no	no	no	High	Public sports ground with unrestricted public access. High levels of public usage (high amenity value). The site is of low biodiversity value and low flood management value (5% flood zone 3a).	Outdoor Sport	NO
189	Court Place Farm – West	Unrestricted	Managed and maintained by OCC, Oxford City Football club and OXRAD. Regular litter and maintenance regimes in place.	Grade 4	No	No	No	No	No	No	3a	1	No	Yes - a PROW runs along the southern boundary and through the southern area of the site	HER Checked	no		yes - adj	yes	no	no	High	Public sports ground with unrestricted public access. High levels of public usage (high amenity value). The site is of low biodiversity value and low flood management value (0.3% flood zone 3a).	Outdoor Sport	NO
190	Court Place Farm Allotments	Limited to allotment holders	Maintained allotment.	Grade 4	No	No	No	No	No	No	1	1	No	Yes - two PROWs run through the site	HER Checked	no		yes	yes	no	no	Moderate High	Allotment site. Around half of the allotment plots are used. Some issues of anti-social behaviour, particularly rough sleepers and associated drug use. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of moderate landscape character value.	Allotment	NO
191	Cowley Marsh playground/sports field	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	2	1	No	Yes - a PROW runs along the northern boundary of the site	HER checked	no		no	yes	no	no	Moderate/ High	Public sports ground with unrestricted public access. High public usage at weekends and moderate public usage during the week. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of moderate landscape character value.	Outdoor Sport	NO
192	Cowmead Allotments	Limited to allotment holders.	Maintained as an allotment.	Grade 4	No	No	No	No	No	No	3b	3b	No	Yes - a cycle super route runs along the eastern boundary	HER checked	no		no	no	no	no	High	Well used allotments with very few vacant plots. The site is important in terms of flood management (96.5% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	Allotment	No

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
193	Cripley Meadow Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	Yes	No	3b	3a	No	Yes - a PROW runs along some of the western boundary of the site	HER Checked	no		no	yes	no	no	High	Well used allotments with very few vacant plots. The site is within a CTA and preforms wildlife corridor functions. The site is of some importance in terms of flood management (24.6% flood zone 3a, 10.3% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	Allotment	YES
194	Cotteslowe Park 1	Unrestricted	OCC managed. Formally maintained cricket pitch.	Grade 3	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low High	Public park with unrestricted public access. High levels of public use at weekends (high amenity value). The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of moderate landscape character value.	Outdoor Sport	Yes
195	Cotteslowe Park 2	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 3 Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs close to the eastern tip of the site	HER checked	no		no	no	no	no	High	Public park with unrestricted public access. High levels of public use (high amenity value). The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of moderate landscape character value.	Outdoor Sport	Yes
196	Cotteslowe Park 3	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	No	No	3a	3a	No	Yes - a PROW runs through the site	HER checked	no		no	no	no	no	High	Public park with unrestricted public access. High levels of public use at weekends (high amenity value). The site is of low biodiversity value. The site is important in terms of flood management (56% flood zone 3a). The site is located in an area assessed as being of high landscape character value.	Outdoor Sport	YES
197	Cotteslowe Park 4	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	Yes	No	3a	3a	No	Yes - a PROW runs along the western boundary of the site	HER checked	no		no	no	no	no	High	Community woodland with unrestricted public access. Moderate levels of public use (moderate amenity value). The site is within a CTA and preforms wildlife corridor functions. The site is important in terms of flood management (63% flood zone 3a). The site is located in an area assessed as being of high landscape character value.	None	YES
198	Cotteslowe Park Allotments	Limited to allotment holders	Well maintained allotment.	Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the eastern boundary of the site	Post med field system	no		no	no	no	no	High	Well used allotments. The only allotments in the Cotteslowe/Sunnymead area. The site is of low biodiversity value and low flood management value (100% flood zone 1). It is surrounded by Cotteslowe Park and their setting in the parkland means that these allotments are experienced as part of a Green Infrastructure network	Allotment	Yes
199	Cotteslowe Primary School Playing Fields	Restricted	Well maintained sports field.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	School playing field with restricted public access. The site is of no known biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of moderate landscape character value.	Outdoor Sport	NO
200	Donnington Sports Ground, (Donnington recreation ground)	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3b	No	No	High value - Neolithic hut circle with 3d pdf available	no		no	no	no	no	Moderate/High	Public sports ground with unrestricted public access. Currently low levels of public use. The site is of low biodiversity value, some flood management value (36.1% flood zone 1) and is in an area assessed as being of moderate landscape character value.	Outdoor Sport	NO
201	Downside Dip	Unrestricted	Well maintained small play area managed by Risinghurst Parish Council.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This is a small public green space set in a natural hollow in the housing estate. It has a well-maintained play area with unrestricted public access. The site is of no known biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of low landscape character value.	None	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
202	Dragon School & Lady Margaret Hall Playing Fields	Restricted	Well-maintained sports ground.	Urban	No	No	No	No	No	No	3b	3a	No	No	HER Checked	yes - adj	II	yes	no	no	no	High	Private school playing fields. Restricted public access. The site is of low biodiversity value and some flood management value (15.7% flood zone 3a).	Outdoor Sport	NO
203	Dunstan Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes	no	no	no	High	Public park with unrestricted public access. Low public use (limited amenity value). The site is of low biodiversity value and low flood management value (100% flood zone 1).	None	NO
204	East Oxford Bowls Club	Restricted.	Unmaintained.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle premium route runs along the SW corner of the site	near Leper Hospital and old track	no		yes	yes	no	no	Low	Fenced off, disused land. Some issues of antisocial behaviour. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of low landscape character value.	Outdoor Sport	NO
205	East Ward Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	2	1	No	No	HER checked	no		no	no	no	yes	Moderate/High	Well used allotments with few empty plots. Some antisocial behaviour issues around the car park area. The site is of low biodiversity value, low flood management value (94.6% flood zone 1) and is in an area assessed as being of moderate landscape character value.	allotments	NO
206	Eden Drive Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low Moderate	Well used allotments with few empty plots. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of low/moderate landscape character value.	Allotment	NO
207	Elder Stubbs Charity Allotments – North	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - a PROW runs along the southern boundary of the site and a premium cycle route runs along the NE boundary	registered on OHAR	no		no	no	no	no	Moderate/High	Well used allotments. Also used by mental health and homeless services. The site is of low biodiversity value, some flood management value (29.2% flood zone 1) and is in an area assessed as being of moderate/high landscape character value.	allotments	No
208	Elder Stubbs Charity Allotments – South	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - a PROW runs along the northern boundary of the site	registered on OHAR	no		no	no	no	no	Moderate/High	Well used allotments. Also used by mental health and homeless services. The site is of low biodiversity value, flood management value (45% flood zone 1) and is in an area assessed as being of moderate/high landscape character value.	Allotments	No
209	Fairacres Road Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	3b	1	No	Yes - a PROW runs along the eastern boundary of the site	HER checked	no		no	yes	no	no	High	Well used allotments. The site is of low biodiversity value and low flood management value (99.5% flood zone 1). The site is located in an area assessed as being of high landscape character value.	Allotment	NO
210	Fairview Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	High	Moderately used allotments. The site is of low biodiversity value and low flood management value (100% flood zone 1). The site is located in an area assessed as being of high landscape character value.	Allotment	NO
211	Fettiplace Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	No	Yes	3a	3a	No	Yes - a PROW runs parallel and in close proximity to the western boundary of the site	HER checked	no		no	no	no	no	Moderate	A recreation ground with unrestricted public access. The site includes a play area and informal sports facilities. Moderate use by members of the public. Some anti-social behaviour issues. The Bayswater Brook runs through the site and is a designated SLNIC. Some flood management functions (21.6% flood zone 3a). The site is located in an area assessed as being of moderate landscape character value.	Outdoor Sport SLINC	YES

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
212	Fisher Row	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3b	Yes	Yes - a PROW runs along the eastern boundary of the site and a cycle super route runs along the southern boundary	Site of demolished post med buildings (RCHME volume)	no		yes	no	no	no	Low	Small public green space situated alongside the canal which contains some seating and is well used as a cut-through between Park End Street and Hythe Bridge Street. High flood management value (83% flood zone 3b). The site is a small but important green space in this part of the city centre where the area is very urban with few green features.	None	no
213	Five Mile Drive Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super route runs along the southern boundary of the site	HER checked, speculative parch marks	no		no	no	no	no	Low	A public recreation ground. The site is primarily used for children's football matches at the weekend and there are low levels of public use at other times. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of low landscape character value.	Outdoor Sport	NO
214	Florence Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - a PROW runs along the northern boundary of the site	High value space	no		no	no	no	no	Moderate/High	High quality public park with a good range of facilities for play and informal sports. Some issues of anti-social behaviour but the park is generally considered safe and is well used. This is the only park of this size and quality in the area. Some flood management functions (92.7% flood zone 2, 29.6% flood zones 3a and 3b). The site is located in an area assessed as being of moderate/high landscape character value.	Outdoor Sport	YES
215	Former Abingdon Road Allotments	Restricted	Currently unmaintained wasteland.	Grade 4	No	No	No	No	No	No	3b	3b	No	Yes - a cycle super route runs along the eastern boundary	HER checked	no		no	yes	no	no	High	Currently unmaintained green space with restricted access. Low levels of public use (low amenity value). Rated grade 4 poor quality agricultural land. The site is of low biodiversity value but high flood management value (100% flood zone 2, 81.4% flood zone 81.4% and 64.1% flood zone 3b).	allotments (disused)	NO
216	Former Barns Road East Allotments	Limited	Partially maintained by OCC	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	Small fenced off grass area. Low amenity value. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is an area assessed as being of moderate landscape character value.	None	NO
217	Former Binsey Lane Allotments	Restricted	Currently unmaintained wasteland.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	HER checked	no		no	no	no	no	High	Unmaintained green space with restricted access and regular issues of anti-social behaviour (low amenity value). The site is located within a CTA and performs wildlife corridor functions. The site is also of high flood management value (96.2% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	allotments (disused)	YES
219	Foxwell Drive	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	High	Public open space with unrestricted public access. Very low public usage. The site is of low biodiversity value and low flood management value (100% flood zone 1).	None	NO
220	Friars Wharf Open Space	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3b	Yes	Yes - a PROW runs through the site	Gas works bridge OHAR	no		no	no	no	no	Low	Public open space with unrestricted public access. Low levels of public usage and some issues of anti-social behaviour (low amenity value). The site is of low biodiversity value and some flood management value (24.2% flood zone 3b). The site is an area assessed as being of low landscape character value.	None	NO

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
221	Gaisford Road Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No		no		no	no	no	no	Low	Recreation ground with unrestricted public access. Small play area and informal 'kick about' space. Low levels of public usage. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is an area assessed as being of low landscape character value.	None	NO
222	Gillians Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 3	No	No	No	No	No	No	3b	1	No	Yes - a PROW runs parelleland in close proximity to the eastern boundary of the site	HER checked	no		no	no	no	no	Moderate	Park with unrestricted public access and a range of recreational facilities. Moderate levels of public usage, important in local area of dense housing. The site is of no known biodiversity value, low flood management value (85.3% flood zone 1) and is an area assessed as being of low landscape character value.	Park	yes
223	Goose Green	Unrestricted	Managed by the Commoners.	Urban	No	No	No	No	Yes	No	3b	2	No	Yes - a PROW runs along the northern boundary of the site and another along the southern boundary	HER checked	yes - adj	II	yes	no	no	no	High	Green space with unrestricted public access. Low levels of public use. The site is within a CTA and preforms wildlife corridor functions. Some flood management functions (21.3% flood zone 2, 15.3% flood zones 3a/3b). The site is located within the Wolvercote with Godstow Conservation Area, adjacent to the Grade II listed Godstow Bridge. The Conservation Appraisal mentions the importance of this site in protecting the green, undeveloped setting of the village. The site is located in an area assessed as being of high landscape character value.	None	YES
224a	Grandpont Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	2	1	No	Yes - a connector cycle route runs along the northern boundary of the site	Palaeochannel of Thames with animal remains, site of Gas worksGas works bridge OHAR	no		no	no	no	no	High	OCC maintained public green space. The site is of little known significance in terms of biodiversity (although there are nature areas nearby) or flood management. Its isolation can mean it suffers from anti-social behaviour although it is inaccessible via active travel networks. It is connected to open countryside and it is very well-used as a walking route. It is an important area of green within the urban area. The site is in an area of high landscape value	None	yes
224b	Grandpont Playing Pitch	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	2	1	No	No	Palaeochannel of Thames with animal remains, site of Gas works	no		no	no	no	no	High	OCC maintained public green space. Site contains playing pitches and is of little significance in terms of biodiversity, although there are nature areas nearby, or flood management. Its isolation can mean it suffers from anti-social behaviour and is inaccessible via active travel networks. The site is of high landscape value	Outdoor Sport	yes
225	Hogacre Common	Unrestricted	Well maintained	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	HER checked	no		no	yes	no	no	High	Green space with unrestricted public access. Includes a community garden and former tennis courts. Low levels of public use. The site is located within a CTA and preforms wildlife corridor functions. The site is of high flood management value (95.9% flood zone 3b). The site is located in an area assessed as being of high landscape character value.	None	YES
226	Headington Hill Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super route runs along the eastern boundary and a cycle premium route runs along the southern boundary		no		yes	no	no	no	High	This is a park with unrestricted public access. It is a remnant of historic parkland and has a wide variety of trees with some specimen species. Moderate public usage. The site is of low biodiversity value and low flood management value (100% flood zone 1), although it is of some importance to the character of the area.	None	YES

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
227	Windmill Primary School (Formerly Headington Middle School) Playing Field	Restricted	Well-maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	School playing fields with restricted access. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of low landscape character value.	Outdoor Sport	NO
228	Headington School Playing Fields	Limited	Well-maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the northern boundary of the site	HER checked	no		yes	no	no	no	High	School playing fields with limited access. The site is of low biodiversity value and low flood management value (100% flood zone 1).	Outdoor Sport	NO
229a	Hinksey Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	No	No	3b	3b	No	Yes - a PROW runs into the site from the west, a cycle super route runs along the eastern boundary and a cycle premium route begins on the eastern boundary		no		no	yes	no	no	Moderate	Green flag accredited park with mature trees in the park with large Redwood trees, although otherwise the site is of no significance in terms of biodiversity. It is used in a flood management capacity as it is in floodzone 3b. The site contains many recreational facilities and opportunities and as such is very popular. The site is in an area assessed as being of moderate landscape value	None	Yes
229b	Dean's Ham Meadow	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	No	No	3b	3b	No	No	Old pumping station (now swimming pool)	no		no	yes	no	no	Moderate	Park with unrestricted public access and a range of facilities. High levels of public usage. The site has no known biodiversity value but high flood management value (82.2% flood zone 3b).	None	YES
230	Horspath Road Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super route runs along the western boundary of the site	Roman activity nearby	no		no	no	no	no	Low	Recreation ground with unrestricted public access and a good range of facilities. Moderate levels of public usage. Popular for the outdoor gym, informal outdoor sport, basketball hoops and dog walking. The site is of low biodiversity value, low flood management value (100% flood zone 1) and is in an area assessed as being of low landscape character value.	None	GI
231	Iffley Mead School Playing Field	Should be restricted but is commonly accessed.	Unmaintained.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes - adj	no	no	no	Moderate/High	This site is school playing fields. The site is of low biodiversity value and low flood management value (100% flood zone 1).	None	NO
232	Ingle Close Allotments	Restricted	Unmaintained.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	High	Disused allotments. The site is of low biodiversity value and low flood management value (100% flood zone 1). The site is located in an area assessed as being of high landscape character value.	Allotment (disused)	NO
233	Doris Field Memorial Park (Formerly Jack Straws Lane Park)	Unrestricted	Maintained as a nature reserve by the Doris Field Charitable Trust	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes	yes	no	no	Moderate	This is an area of parkland and woodland with unrestricted access. It is used as a nature reserve and is known as one of the key viewing points of Oxford's 'dreaming spires'. It is in an area of moderate landscape character. It lies in an area at low risk of flooding (1).	None	yes
234	Jesus College Playing Field – North	Limited	Formally maintained.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	High	Limited access private playing fields. Situated in an area of high landscape character and lies in an area of low flood risk (1).	Outdoor Sport	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
235	John Allen Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - A cycle super route runs along the southern boundary of the site	HER checked	no		no	no	no	no	Moderate/High	This is a recreation ground with unrestricted public access. It includes a small playground. The site is not particularly attractive in terms of visual interest, and it has no known biodiversity interest. However, because of its location next to the busy John Allen centre, and that there are limited opportunities close by for relocating facilities, its importance as green infrastructure is magnified. Site is located in an area of moderate to high landscape character and lies in an area of low flood risk (1)	None	yes
236	John Garne Way Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes - adj	yes	no	no	High	Limited access. Site is located in an area of high landscape character and an area of low risk of flooding (1).	allotments	no
237	Kestral Crescent Allotments	Limited to allotment holders		Urban	No	No	No	No	No	No	3a	3a	No	No	HER checked	no		no	no	no	no	Moderate	Limited access. Located in an area of moderate landscape character and an area at low risk of flooding (1).	allotments	no
238	King Georges Field	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	Yes	No	3b	3b	No	Yes - a connector cycle route runs through the southern area of the site	HER checked	no		no	no	no	no	High	Unrestricted access field, bordered by a stream on one side and trees on two sides. It is in a conservation target area in the flood plain and is likely to have a role as a wildlife corridor. There are opportunities to improve. Located in an area of high landscape character and in an area of high flood risk (3a).	None	yes
239	Larkrise Primary School Playing Field	Restricted		Urban	No	No	No	No	No	No	3b	3b	No	Yes - a PROW runs along the southern boundary of the site	HER checked	no		no	no	no	no	Moderate/High	Restricted access school playing field. Located in an area of moderate to high landscape character and in an area of high flood risk (3b).	Outdoor Sport	no
240	Lenthall Road Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes - adj	yes	no	no	Moderate	Limited access. Located in an area of moderate landscape character and at low risk of flooding (1).	allotments	no
241	Little Park	Unrestricted	Maintained as an informal green space by Littlemore Parish Council.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super route runs along the western boundary of the site	HER checked	yes - adj	II	Yes - adj	no	no	no	Moderate	Informal green space with unrestricted access. Located in an area of moderate landscape character and at low risk of flooding (1). Other facilities nearby and little potential to improve this facility. No known biodiversity interest.	None	no
242	Mabel Pritchard School Playing Field	Limited	Maintained as a school sports facility.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	Limited access school playing field. Located in an area of moderate landscape character and at low risk of flooding (1).	Outdoor Sport	no
243	Magdalen College Sports Ground – South	Restricted	Well-maintained college sports ground.	Urban	No	No	No	No	No	No	2	1	No	Yes - a cycle super route runs along the eastern boundary of the site	HER checked	no		yes - adj	yes	yes - adj	no	High	Restricted access private sports ground. Located in an area of high landscape character and an area of high flood risk (2).	Outdoor Sport	no
244	Magdalen Wood	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	Yes	Yes	No	1	1	No	No	Possible ancient woodland. Adj to Dorechester- Alchester Roman Road; Woodland features	no		no	no	no	no	High	This is a remnant of historic woodland, with unrestricted access and well-used footpaths. It is located in an area of high landscape character and an area of low flood risk (1). It is a Local Wildlife Site and in a conservation target area, and is likely to function as a wildlife corridor.	LWS	Yes
245	Manzil Way Gardens	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle premium route runs along the	HER checked	no		no	yes	no	no	Low	Unrestricted access green space with playground and MUGA. There aren't other facilities particularly close by. It is in a densely developed urban area	None	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
														southern boundary of the site									near shops and other facilities and housing. It is well-used and a vital amenity for the area. Located in an area of low landscape character and an area of low flood risk (1).		
246	Margaret Road Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the northern boundary of the site	HER checked	no		no	no	no	no	Low	Unrestricted access. Located in an area of low landscape character and in an area of low flood risk (1).	Outdoor Sport	no
247	Marston Ferry and Blackhall Allotments	Limited to allotment holders	Maintained as an allotment.	Grade 2	No	No	No	No	No	No	3b	3b	No	Yes- a PROW begins in close proximity to the site and a cycle super route runs along the southern boundary of the site	HER checked	no		no	no	no	no	High	Limited access. Site is in good quality agricultural land (G2) and located in an area of high landscape character and in an area of high flood risk (3b).	allotments	no
248	Marston Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	2	1	No	Yes - a PROW runs through the SE area of the site	HER checked	no		no	yes	no	no	Low	Unrestricted access. Situated in an area of low landscape value and in an area of high flood risk (2).	Outdoor Sport	No
249	Meadow Lane Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - PROW runs along the eastern boundary of the site and a cycle premium route runs along the north of the site	Neolithic hand axe find	no		no	yes	no	no	High	Unrestricted access open space. It has a relatively large green open space, a skate park and a large play area (the only one in the local area). There is opportunity to improve visual interest and reintroduce more formal sports pitches It is located in an area of high landscape character and in an area of high flood risk (3b).	Outdoor Sport	yes
250	Memorial Garden	Central path unrestricted	Highly maintained college garden with central public access path.	Urban	No	No	No	No	No	No	1	1	Yes	Yes - a cycle super route runs along the western boundary of the site	Former med-post buildings and Trill Mill Stream	yes	II	yes	no	yes - adj	no	Low	Limited access garden which is part of the historic setting of Christ Church College. It creates one of the most photographed views in the city. The central path provides access on to Christ Church Meadow. Located in an area sensitive to the loss of its few open spaces. It is of low flood risk (1).	None	yes
251	Merton College Sports Ground	Restricted	Well-maintained college sports ground	Grade 4	No	No	No	No	No	No	3b	1	Yes	No	Adj to St Catz Grade I LB	yes	I & II	yes	yes	yes - adj	no	High	Restricted access college sports ground. Site is in an area of high landscape character and an area of high flood risk (3b).	Outdoor Sport	no
252	Merton Field	Limited	Maintained by Merton college as a sports field.	Urban	No	No	No	No	No	No	1	1	No	No	Civil War defensive line. Setting of town wall, views out.	yes - adj	I & II	yes	no	yes	no	High	Limited access college sports field. Located in an area of high landscape character and in an area of low flood risk (1)	Outdoor Sport	no
253	Milham Ford Park (Former Playing Field)	Unrestricted		Urban	No	No	No	Yes	No	No	1	1	No	Yes - a cycle super route runs along the western boundary of the site	WWII air raid shelter	no		no	yes	no	no	Low	Unrestricted access site that contains a small play area, nature area and open spaces for informal sports and exercise. Local wildlife site. Located in an area of low landscape character and in an area of low flood risk (1) .	LWA Outdoor Sport	yes
254	Mill Lane Allotments	Limited to allotment holders	Maintained as an allotment.	Grade 2 Grade 4	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	Limited access. Site lies in part in best quality agricultural land (G2) and in lower quality grade (G4) and in an area of low flood risk (1).	allotments	no
255	Minchery Farm Allotments (west)	Limited	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs in close proximity to the east of the site	HER checked	no		no	no	no	no	Moderate	Limited access. Located in an area of moderate landscape character and in an area of low flood risk (1)	allotments	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
256	New Hinksey Bowling Green	Restricted	Well-maintained	Grade 4	No	No	No	No	No	No	3b	3b	No	No	HER checked	no		no	yes	no	no	Low	Restricted access. Site is in low grade agricultural land (G4) and in an area of high flood risk (3b). The site has little landscape value.	Outdoor Sport	no
257	New Marston Primary School Playing Fields	Restricted	Maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	Restricted access. Located in an area of little landscape value and low flood risk (1)	Outdoor Sport	no
258	New University Club Sports Ground	Restricted	Well-maintained college sports ground,.	Urban	No	No	No	No	No	No	1	1	Yes	Yes - a cycle super way runs along the eastern boundary of the site	Late-Saxon and Royalist rampart	no		yes	no	no	no	High	Restricted access- University Club sports ground. Located in an area of high landscape character and in an area of low flood risk (1)	Outdoor Sport	no
259	North Oxford Bowls Club	Restricted to members.	Well maintained bowls greens and club house.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super way runs along the southern boundary of the site	HER checked	no		no	no	no	no	High	Restricted access. Located in an area of high landscape character and in an area of low flood risk (1)	Outdoor Sport	no
260	Northway Playing Field	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This area is largely OCC managed and openly accessible by the public and is connected to the active travel network via the cycle route which bisects the site as well as a PROW to the south of the site. The site is significant in terms of flood management as it is mostly in flood zone 3b. The site also falls into an area of high landscape value.	Outdoor Sport	No
261	Oatlands Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	Yes	No	3b	3b	No	Yes - a cycle connector route runs through the southern area of the site	HER checked	no		no	no	no	no	High	This is an unrestricted access open space. It is flood plain and tree lined along its southern boundary. It is moderately well used for informal sports and its good play area. It is the only play area in Osney. It is in a cta and likely to function as a wildlife corridor. There is opportunity to enhance the biodiversity function and add visual interest.	None	Yes
262	Herschel Cresent Recreation Ground	Unrestricted	Well -maintained park owned by Littlemore Parish Council.	Urban	No	No	No	No	No	No	1	1	No	No	adj Roman Lin	no		no	no	no	no	Moderate	This Parish managed recreation ground is open accessible to the public although it is not connected to the active travel network. The site is largely in flood zone 3b and therefore has an important role in flood management. The site falls within an area of moderate landscape value; and the site itself is adjacent to a Roman Road	Outdoor Sport	No
263	Oriel College Sports Ground	Restricted	Well maintained college sports ground.	Urban	No	No	No	No	No	Yes	1	1	No	No	HER checked	yes - adj	I & II*	yes - adj	no	no	no	High	this university sports pitch is not publicly accessible and is not directly connected to the wider active travel network. The site also is largely free of biodiversity designations although the northern fringe of the site includes part of the SLINC Oriel wood. The site is also entirely in floodzone 1. The site falls into an area of high landscape value and this site is of particular note as it is especially significant in retaining the 'green' setting of the area; the site is also adjacent to several listed buildings	Outdoor Sport SLINC	yes
264	Osler Road Bowling Green	Limited	Regular maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	The bowling green has limited access to customers and is disconnected from the wider active travel network. The site contains no biodiversity designations and is entirely in flood zone 1. The site falls into an area of low landscape value	Outdoor Sport	no
265	Osney Cemetery	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the western boundary of the site	Osney Abbey precinct and Osney Abbey Church	no		yes	no	no	no	Moderate	This cemetery is OCC managed and open to the public. The site currently has no biodiversity designation and is entirely in flood zone 1. the site is in an area of moderate landscape value although the site itself adds to the rustic rural aesthetic of	None	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
																							the area as well as being of archaeological note		
266	Osney St. Thomas Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	Yes	No	3b	3b	No	Yes - A cycle super route runs along the southern boundary of the site	Single BA arrowheadAdjacent to Botley road causeway	no		no	no	no	yes - adj	High	These allotments have access limited to plot holders although a cycle route does run along the boundary of the site. The site is part of a wildlife corridor and is almost all in flood zone 3b. The site falls within an area of high landscape value and is of minor historic significance as a single bronze Age arrow head was found at the site. The site is in a conservation target area and likely to function as a wildlife corridor.	Allotments	yes
267	Oxford Golf Centre	Limited to customers only.	Maintained as a driving range.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	HER checkedPart of wider landscape	no		no	no	no	no	High	This golf driving range has limited access to customers only and is unconnected to the active travel network. The site is part of in a conservation target area and likely to function as a wildlife corridor and is significant in terms of flood management as the site is entirely in flood zone 3b. The site falls into an area of high landscape value and is part of a wider green landscape.	Outdoor Sport	yes
268	Oxford Road (Littlemore) Park	Unrestricted	Managed by the Parish. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs through the southern area of the site	HER checked	no		yes - adj	no	no	no	Moderate	This Parish managed recreation ground is openly accessible to the public and is connected to the active travel network via the adjacent PROW. It has a good range of facilities, and there is no similar space in the local area. The site contains no biodiversity designations and is solely in flood zone 1. The site falls within an area of high landscape value and the site is of particular significance as it provides a green backdrop to the historic village core. It is one of the few remaining green spaces surrounding the historic village of Littlemore, which is all that remains of its rural character	None	yes
269	Oxford Road (Marston) Recreation Ground	Unrestricted	Managed by the Parish, but the litter regime appears to be inadequate and the facility is subject to constant graffiti.	Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the SW boundary of the site	Historic core of Marston	no		yes	no	no	no	Moderate	This Parish managed recreation ground is open accessible to the public and is connected to the active travel network via the adjacent PROW. The site contains no biodiversity designations and is solely in flood zone 1. The site falls within an area of high landscape value and the site is of particular significance as it provides a green backdrop to the historic village core. It is also the only play area remaining in Old Marston, which means it is particularly significant for that area.	None	yes
270	Oxford Spires Academy Playing Field - East	Limited	Maintained as a school sports facility.	Urban	No	No	No	No	No	No	1	1	No	Yes - PROWs run along the southern and eastern boundaries	Roman finds	no		no	yes	no	no	High	This school playing field is not accessible to the public and is directly connected to the wider active travel network, via the adjacent PROW. The site contains no biodiversity designations and is solely in flood zone 1. the site is in an area of high landscape value and the site itself is of archaeological interest as it is the site of Roman finds.	Outdoor Sport	no
271	Oxford Spires Academy Playing Field – West			Urban	No	No	No	No	No	No	1	1	No	No	Roman kiln	no		no	no	no	no	High	This school playing field is not accessible to the public and is not directly connected to the wider active travel network. The site contains no biodiversity designations and is solely in flood zone 1. the site is in an area of high landscape value and the site itself is of archaeological interest as it is the site of Roman kilns.	Outdoor Sport	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
272	Oxpens Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3b	Yes	Yes - a PROW runs through the site and a connector cycle route runs parallel and in close proximity to the NW boundary	Royalist Sconce (fort)	no		no	no	no	yes	High	This site is an OCC green area and is accessible to the public. It has a PROW running through the site and is adjacent to a cycle path and is therefore well connected to the active travel network. The site contains no biodiversity designations although it is significant in term of flood management as the site is mostly (61.5%) in flood zone 3b. The site is in an area of high landscape value and the site itself represents part of the limited green space in the city centre. This makes it particularly valuable as green infrastructure. There is likely to be potential to improve its biodiversity value.	None	yes
273	Paradise Square	Unrestricted	Managed by Street Scenes with regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	Yes	No	Critchd Friary and burial	yes	II	yes	no	no	no	Low	This OCC managed green space is openly accessible to the public although it is not directly connected to the active travel network. The area contains no biodiversity designations and is insignificant in terms of flood management as the site is exclusively in flood zone 1. The site is in an area of low landscape value although the site itself is of historic significant as it both borders a grade II listed building and is the site of the Critched friary and burial. The site also represents a small pocket of green space in an otherwise entirely built area.	None	no
274	Park Adjacent Rowing Clubs	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	Yes	No	3b	3b	No	No	HER checked	no		no	yes	no	no	High	This OCC managed site is fully accessible to the public although it has no direct connections to the active travel network. The site is important in terms of flood management as the majority of the site falls into flood zone 3b. The site is within an area of high landscape value and is of historical interest as it is in the historic St Ebbes area. The site is in a conservation target area and likely to function as a wildlife corridor	None	yes
275	Part Trinity and Magdalen Sports Grounds – North	Restricted	Well maintained college sports ground.	Urban	No	No	No	No	Yes	No	3b	1	No	Yes - a PROW runs along the southern boundary and a super cycle route runs along the eastern boundary of the site	Civil War line	no		yes - adj	yes	yes - adj	no	High	This tree lined university sports ground is for private use but is adjacent to both a cycle route and a PROW. The site is part of a the CTA and likely to act as part of the wildlife corridor. However, it is insignificant in terms of flood management as, although the site contains areas of flood zone 3b, this only constitutes 3% of the site. the site falls within an area of high landscape value and this field is of particular note as it provides a green setting for St Catherine's college	Outdoor Sport	yes
276	Peat Moors Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	Yes	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This OCC managed area contains a sports pitch as well as general recreation space. The site is accessible by the public but is not connected to the active travel network. The site contains a local nature reserve designated area but it not important in terms of flood management as the site is wholly in flood zone 1. The site also falls within an area of low landscaper value although it is adjacent to the high value Southfield golf course green area.	Outdoor Sport LNR	yes
277	Pegasus Primary School Playing Field	Limited	Maintained as school playing field	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	This school playing field has no public access or access via active travel network. The site also contains no biodiversity designation as well as being entirely in flood zone 1. The area is also of moderate landscape value	Outdoor Sport	no
278	Pembroke College Sports Ground	Restricted	Maintained as a sports field.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	HER checked	no		no	yes	no	no	High	This university sports ground is restricted to public access and is not connected to the active travel network. The site is in a CTA and it is likely it serves as a wildlife corridor. The site is almost exclusively	Outdoor Sport	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
																						in flood zone 3b. The site also falls into an area of high landscape value.			
279	Port Meadow	Unrestricted	Jointly managed by OCC and the Freeman. Regular litter and maintenance regime in place.	Grade 4	Yes	Yes	No	No	Yes	No	3b	3b	No	Yes - a PROW runs through the site from north to south	SAM, Late-Neolithic -early Bronze Age barrows, Iron Age settlement, two race courses, remains of WWI airfield, Civil War siege lineExtant Iron Age round houses, bronze age barrow, post-med race course, WWI target building, Civil War siege works. Bottle dump.High value site, being considered for BBOWY HLD bid looking and info boards, trails and apps. View cone. Setting.	yes	Schedule d Monument	yes - adj	yes	no	no	High	this ancient common is unrestricted to public access and is connected to the active travel network as several PROWs pass through the site. The site is of historic significance and has links to archaeology spanning multiple ages including civil war siege lines and a WWII airfield and contains a scheduled monument. the site is both a SAC and an SSSI as well as serving as a wildlife corridor. The site is also crucial to flood management as the majority of the site is in flood zone 3b. The site is an area of high landscape quality and important in retaining views into and out of the area. The site is in a CTA and it is likely it serves as a wildlife corridor.	SSSI SAC	yes
280	Quarry Hollow Play Area	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW begins adjacent to the northernmost corner of the site	Historic quarry	no		yes	no	no	no	Moderate	This OCC managed recreational area is unrestricted to public access and can be accessed via the adjacent PROW. The site contains no biodiversity designations and it solely in flood zone 1. The site falls into an area of moderate landscape value and the site itself is important as it is part of the historic quarry.	None	Yes
281	Ramsay Road Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the southern boundary of the site	HER checked	no		yes	no	no	no	Low	These allotments have access limited to plot holders although a PROW does run along the boundary of the site. The site contains no nature designations and is exclusively in flood zone 1. the site falls within an area of low landscape value although the area is significant as it is in the area of historic quarries	Allotments	no
282	Ridgefield Road Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the SE boundary of the site	HER checked	no		no	no	no	no	Moderate/ High	This OCC managed recreational area has unrestricted access for the public and is accessible via the nearby PROW. It has no biodiversity designations and is exclusively in flood zone 1. It falls within an area of moderate landscape value	Outdoor Sport	no
283	Ridgeway Road Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This OCC managed recreational area has unrestricted access for the public. It has no biodiversity designations and is exclusively in flood zone 1. It falls within an area of low landscape value, although the area is important in terms of its connectivity with the countryside	None	no
284	Risinghurst Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along a portion of the boundary	Former brickworks, claypits	no		no	no	no	no	Low	These allotments have access limited to plot holders although a PROW does run along the boundary of the site. The site contains no nature designations and is exclusively in flood zone 1. the site falls within an area of low landscape value although the area is important in terms of connectivity with the surrounding countryside	Allotments	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
285	Risinghurst Recreation Ground	Unrestricted	Well maintained recreation Ground.	Grade 3	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This OCC managed unrestricted public recreational ground is not connected to the active travel network. The site does not contain any biodiversity designations and lies entirely in flood zone 1. The site is in an area of low landscape value	None	Yes
286	Rose Hill Spencer Crescent Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Mo dera te	This OCC managed unrestricted public recreation ground is not connected to the active travel network. The site does not contain any biodiversity designations and lies entirely in flood zone 1. The site is in an area of moderate landscape value	Outdoor Sport	no
287	Rye St Anthony School Playing Fields	Limited	Maintained as school playing field.	Urban	No	No	No	No	No	No	1	1	No	Yes- a PROW runs along the SE boundary	HER checked	no		yes	no	no	no	High	This school field has restricted access although a PROW does pass along its boundary. The site contains no biodiversity designations and is exclusively in flood zone. The site falls within an area of high landscape value and is also important in maintaining the green aesthetic of Cuckoo Lane	Outdoor Sport	no
288	Sandfield Road	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This OCC managed unrestricted public recreational ground is not connected to the active travel network. The site does not contain any biodiversity designations and lies entirely in flood zone 1. The site is in an area of low landscape value	Outdoor Sport	yes
289	Sandy Lane Recreation Ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Mo dera te	This OCC managed unrestricted public recreational ground is not connected to the active travel network. The site does not contain any biodiversity designations and lies entirely in flood zone 1. The site is in an area of moderate landscape value, which can be sensitive to anti-social behaviour and vandalism	Outdoor Sport	no
290	Shotover Country Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	Yes	No	No	Yes	No	1	1	No	yes - a PROW runs through the site	Dorchester- Alchester Roman Road and WWII hospital	no		no	no	no	no	High	This public park is freely accessible to the public and contains a PROW for easy access. The site can experience anti-social behaviour due to its remoteness but this is fairly minor. The site is in a CTA and it is likely it serves as a wildlife corridor. It is a SSSI. The site is insignificant in terms of flood management as it is exclusively in flood zone 1. The site falls within an area of high landscape value while also being of historical value due to the presence of a Roman road and possible WWII hospital	SSSI	yes
291	South Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - surrounded by a cycle premium route and a cycle super route begins nearby	Possible Parliamentarian siege works Ridge and furrow View cone, high value view out.	no		yes	yes	no	no	High	This park has unrestricted access to the public and has various connections to cycle routes in the vicinity. The site contains no biodiversity designations and is exclusively in flood zone 1. The site has archaeological significance as it is the site of possible civil war siege works while it also contains historic ridge and furrow. The site is also significant in terms of the views in and out of the site. The site falls within an area of high landscape value	None	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
292	Southfield Golf Course	Restricted to members	Maintained to a high standard.	Urban	No	No	No	Yes	No	No	1	1	No	Yes - a PROW runs through the site	flint working site, Iron Age settlement; SSSI	no		no	no	no	no	High	This site is a private golf course restricted to members of the golf club, although a PROW does pass through the site. The site is significant in terms of biodiversity as it is an LWS whereas it is of no flood management value as it is all in flood zone 1. It is also historically significant as it is probably the site of an iron age settlement. the site is part of an area of high landscape value	Outdoor Sport (part) LWS (part)	yes (part)
293a	Spindleberry Nature Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3b	3a	No	No	Roman kiln and field system in immediate vicinity	no		no	no	no	no	Moderate	OCC maintained public green space. The only nature area on the Leys estate, it contains some wildlife but has no designation; the site also contains sites of historic interest. It has a moderate function in flood management as it is in a 3a flood zone. The site is in an area of moderate landscape value	None	yes
293b	Fry's Hill Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	3a	1	No	Yes - a PROW runs along the western boundary of the site	Roman kiln and field system in immediate vicinity	no		no	no	no	no	Moderate	OCC maintained public green space. One of the only green spaces in the area, contains some wildlife but has no designation, the site also contains sites of historic interest. It has no flood management function as it is largely in flood zone 1 A PROW also runs along the edge of the site. The site is of moderate landscape value	None	yes
294	Spragglesea Mead and Deans Ham Allotments	Restricted to allotment holders.	Well managed allotment	Urban	No	No	No	No	No	No	3b	3b	No	No	HER checked	no		no	yes	no	no	High	This allotment is restricted in terms of access to those with plots as well as being unconnected to the active travel network. The site contains no biodiversity designations but is almost all in flood zone 3b and is therefore significant in terms of flood management. The site is in an area of high landscape quality and is sensitive to loss of vegetation	Allotments	no
295	SS Mary and John Primary School Playing Field	Restricted	Well-maintained school playing field.	Urban	No	No	No	No	Yes	No	3b	2	No	Yes - a PROW runs along the eastern boundary of the site	field is on OHAR	no		no	yes	no	yes	High	This primary school playing pitch is restricted in its accessibility to the public and is connected to the active travel network via an adjacent PROW. The site is in a CTA and it is likely it serves as a wildlife corridor. It is approximately 40% in flood zone 2 and contains some areas of flood zone 3b. The site is of high landscape quality and is sensitive to change as well as being protected on the OHAR.	Outdoor Sport	Yes
296	St Andrews Primary School Playing Field	Limited.	Maintained as a school sports facility.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This primary school playing pitch is restricted in its accessibility to the public and is unconnected to the active travel network. The site contains no biodiversity designations and is exclusively in flood zone 1. The site is of low landscape quality	Outdoor Sport	no
297	St Barnabus Primary School Playing Fields	Restricted	Well-maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	yes - adj	II*	yes	no	no	no	Low	This primary school playing pitch is restricted in its accessibility to the public and is unconnected to the active travel network. The site contains no biodiversity designations and is exclusively in flood zone 1. The site is of low landscape quality	Outdoor Sport	no
298	St Catherine's, Exeter, Hertford College Sports Grounds	Limited	Well-maintained college sports ground, though the tennis courts are in a disused state.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - PROWs run along multiple boundaries of this site	Ring ditch and BA spearhead	no		no	yes	no	no	High	Limited access. Site is located in an area of high landscape character and in an area of high flood risk (3b).	Outdoor Sport	No
299	St Christopher's First School Playing Fields	Restricted	Well-maintained school sports/playing field.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes - adj	no	no	no	Moderate/High	Restricted access. Site is located in an area of moderate to high landscape character and lies in an area of low flood risk (1)	Outdoor Sport	No

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
300	St Clements Pullens Lane Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the southern boundary of the site	HER checked	no		yes	no	no	no	Mo dera te	Limited access. Site is located in an area of moderate landscape value and in an area of low flood risk (1).	allotments	No
301a	St Edwards School Playing Fields	Limited	Well-maintained sports ground and facilities.	Grade 4	No	No	No	No	Yes	Yes	3b	3b	No	yes - a PROW runs along the western boundary of the site and a cycle super route runs along the eastern boundary of the site	Parch marks. Likely BA ring ditches	no		no	no	no	no	High	The site contains managed green space - private college sports pitches and facilities. The site is in a CTA and it is likely it serves as a wildlife corridor. It is also adjacent to the Oxford Canal SLINC as well as containing parch marks and could also be of historic significance. It is also highly accessible via active travel networks. The site is in an area assessed as being of high landscape value	SLINC Outdoor Sport	Yes
301b	Keble College Sports Ground	Limited	Well-maintained sports ground and facilities.	Urban	No	No	No	No	Yes	Yes	3b	1	No	yes - a PROW runs along the western boundary of the site and a cycle super route runs along the eastern boundary of the site	Parch marks. Likely BA ring ditches (Copied this from 301a - think this may just apply to that one)	no		no	no	no	no	High	The site contains managed green space - private college sports pitches and facilities. It is in a CTA so likely to act as a wildlife corridor as being bordered by the Oxford Canal SLINC. It does not have a significant flood function as it is largely in flood zone 1. It is also highly accessible via active travel networks. The site is in an area assessed as being of high landscape value	Outdoor Sport	Yes
302	St Francis Primary School Playing Field	Limited	Formally maintained.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	Limited access. Located in an area assessed as being of low landscape value and lies in an area of low flood risk (1).	Outdoor Sport	no
303	St Gregory the Great Playing Field	Limited	Maintained as a playing field.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - a PROW runs along the southern boundary of the site	HER checked	no		no	no	no	no	Mo dera te/ High	Limited access. Located in an area of moderate to high landscape character and lies in an area of high flood risk (3b).	Outdoor Sport	no
304	St John Fisher School Playing Field	Limited	Maintained as a playing field.	Urban	No	No	No	No	No	No	1	1	No	No	adjacent to Roman kiln	no		no	no	no	no	Mo dera te	Limited access. Located in a area of moderate landscape character and lies in an area of low flood risk.	Outdoor Sport	no
305	St John's, Keble and St Hugh's Sports Ground	Limited	Well maintained college sports ground.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super route runs along the eastern boundary of the site	HER checked	no		yes - adj	no	no	no	Low	Limited access. Located in an area of low landscape character and in an area of low flood risk (1)	Outdoor Sport	no
306	St Joseph's Primary School Playing Field	Limited	Maintained as a school sports facility.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes - adj	no	no	no	Low	Limited access. Located in an area of low landscape character and in an area of low flood risk (1)	Outdoor Sport	no
307	St Michaels Primary School Playing Field	Restricted	Well maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super route runs along the western boundary of the site	HER checked	no		no	no	no	no	High	Restricted access. Located in an area of high landscape character and in an area of low flood risk (1)	Outdoor Sport	no
308	St Sepulchre's Cemetery	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	2	1	No	No		no		yes	yes	yes	no	Low	A unique historic site and green island, this atmospheric Victorian graveyard has many interesting gravestones and an avenue of Yew Trees. Unrestricted access. Located in an area of low landscape character and an area of low flood risk (1).	None	Yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
309	Summer Fields School Playing Field – West	Restricted	Well-maintained private school sports ground.	Grade 2	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the eastern boundary of the site	Parch marks of enclosures and ring ditch	no		no	no	no	no	High	Restricted access. Site lies within an area of high landscape character and in an area at low risk of flooding (1)	Outdoor Sport	No
311	Sunnymead Park	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Grade 4	No	No	No	No	Yes	No	3b	2	No	Yes - a PROW runs through the site	HER checked; Ridge and furrow	no		no	no	no	no	Mo dera te	Unrestricted access. Site is of low grade agricultural land (G4) and is located in an area assessed of having landscape character of moderate value and lies within a high flood risk area (3B). It is with a CTA and likely to function as a wildlife corridor.	Outdoor Sport	yes
312	The Cherwell School Playing Fields – Central	Restricted	Well-maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	Yes - a super cycle route runs along the northern boundary of the site	HER checked	no		yes - adj	no	no	no	High	Site is in the best and most versatile agricultural land (G2). It provides restricted access and is located in an area of high landscape character and lies in an area of low flood risk (1).	Outdoor Sport	no
313	Harlequins Rugby Ground	Limited	Well-maintain sports ground.	Grade 2	No	No	No	No	Yes	No	3b	3a	No	Yes - a super cycle route runs along the northern boundary of the site and a PROW runs along the western boundary	HER checked	no		yes - adj	no	no	no	High	Limited access. Site lies in good quality agricultural land (G2) and is located in an area of high landscape character. It is with a CTA and likely to function as a wildlife corridor. Lies in an area of high flood risk (3a/b).	Outdoor Sport	yes
314	The Cherwell School Playing Fields – North	Restricted	Well-maintained school sports ground.	Grade 2	No	No	No	No	No	No	1	1	No	yes - a super cycle route runs along the southern boundary of the site		no		no	no	no	no	High	Restricted access. Site lies in good quality agricultural land (G2) and is located in an area of high landscape character. Lies in an area of low flood risk (1).	Outdoor Sport	no
315	The Harlow Centre Playing Fields	Restricted	Maintained sports field	Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the western boundary of the site and a super cycle way runs along the eastern boundary	HER checked	no		no	no	no	no	High	Restricted access. Site lies in low grade agricultural land (G4) and is located in an area of high landscape character. Lies in an area of low flood risk zone (1).	Outdoor Sport	no
316	The John Henry Newman Academy Playing Fields	Limited	Maintained as a school sports facility.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes - adj	no	no	no	Mo dera te	Limited access. Site is located in an area of moderate landscape character. It lies in an area of low flood risk (1).	Outdoor Sport	no
317	The Links Barracks Lane Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	yes	no	no	High	Restricted access. Site located in an area of high landscape character and lies in an area of low flood risk (1).	allotments	N
318	The Oxford Academy Playing Field – North	Limited	Maintained as a school sports facility.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the NW and SW boundaries of the site	HER checked	no		no	no	no	no	Low	Access limited. Site lies in an area of low landscape character and low area of flood risk (1).	Outdoor Sport	no
319	The Oxford Academy Playing Field – South	Limited	Maintained as a school sports facility.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the southern and western boundaries of the site	early Saxon settlement	no		no	no	no	no	Low	Access limited. Site lies in an area of low landscape character and area of low flood risk (1).	Outdoor Sport	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
321	Thomson Terrace Allotments	Limited to allotment holders	Maintained as an allotment.	Grade 2	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the western boundary of the site	Roman pottery	no		yes - adj	no	no	no	Moderate	Limited access. Site lies in good quality agricultural land (G2) and in an area of moderate landscape value. Lies in an area of low flood risk (1).	allotments	No
322	Town Furze Allotments	Limited to allotment holders	Maintained as an allotment	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the northern boundary of the site	HER checked	no		no	no	no	no	High	Limited access. Site is located in an area of high landscape value and in an area of low flood risk (1).	allotments	No
323	Trap Grounds Allotments	Limited to allotment holders	Maintained as an allotment.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	parch mark and BA flints	no		no	yes	no	no	High	Limited access. Lies in an area of high landscape character and in an area of high risk flood zone (3b). It is with a CTA and likely to function as a wildlife corridor.	allotments	Yes
324	Union Street Complex	Limited	Managed and maintained by OCC.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	Limited access. Lies in an area of low landscape character and an area of low flood risk (1).	Outdoor Sport	No
325	University and Corpus Christie College Sports Ground (Formerly just University College Sports Ground)	Limited	Managed and maintained to a high standard by the College.	Grade 4	No	No	No	No	No	No	3b	3b	No	Yes - a super cycle highway runs along the western boundary of the site	HER checked	no		no	no	no	no	High	Restricted access. Site is low value agricultural land (G4) and is situated in an area of high landscape character. Lies in an area of high flood risk (3b).	Outdoor Sport	No
326	University Parks	Open every day, locked at night.	Owned and managed by the University with a regular litter and Maintenance regime in place.	Urban	No	No	No	Yes	No	No	3b	1	No	Yes - a super cycle route runs through the site and another runs along the western boundary	Linear barrow cemetery and Iron Age /Roman field systems and settlement; High value asset	yes	II	yes	yes	yes	no	High	Unrestricted access. Local wildlife site located in an area of high landscape character and an area of high flood risk (3b)	LWS Outdoor Sport	Yes
327	University Sports Centre	Facilities open to the public.	Owned and managed by the University.	Urban	No	No	No	No	No	No	3b	1	No	Yes - a super cycle way runs along the eastern boundary of the site and a cycle premium route runs along the southern boundary	enigmatic finds and features; Running track is on OHAR	no		yes - adj	yes	no	yes	Low	Unrestricted access. Located in an area of low landscape character and an area of high flood risk (3b).	Outdoor Sport	no
328	Upper Wolvercote Allotments	Limited to allotment holders	Maintained as an allotment.	Urban	No	No	No	No	Yes	Yes	3b	2	No	No	HER checked	yes - adj	Scheduled Monument	no	no	no	no	High	Limited access. Located in an area of high landscape character and an area in high risk of flooding (3b). It is with a CTA and likely to function as a wildlife corridor.	allotments	Yes
329	Valentia Road recreation ground	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This public playground has unrestricted access although it is not directly connected to the active travel network. The site contains no biodiversity designations and is exclusively in flood zone 1. The site is in an area of low landscape value	None	no
330	Wadham College Playing Field	Restricted	Well maintained sports ground.	Grade 2	No	No	No	No	No	No	1	1	No	Yes- a PROW runs along the western boundary	HER checked	no		no	no	no	no	High	This university sports pitch is restricted to the public although it is connected via a PROW to the active travel network. The site has no biodiversity designations and is exclusively in flood zone 1.the site falls into an area of high landscape value	Outdoor Sport	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary		Individual GI protections	GI network?
331	Walton Well Road Open Space – North	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes - adj	yes	no	no	High	This OCC managed unrestricted green open space is used as a walk-through. It is close to Port Meadow. Its main significance as a green space is as a component of the 'amphitheatre of greenery' surrounding Jericho, which is an important part of the setting of this conservation area. The site has no biodiversity designations and is exclusively in flood zone 1. It is in an area of high landscape value	None	yes
332	Walton Well Road Marina (formerly known as Walton Well Road Open Space – South)	Restricted	Maintained as a private marina.	Urban	No	No	No	No	Yes	No	3b	2	No	No	HER checked	no		yes	yes	no	no	High	This site is maintained as a private marina with restricted public access and no access to the active travel network. The site is part of the Conservation Target Area as well as being largely in flood zone 2. the site falls within an area of high landscape quality, the site itself adds to the amphitheatre of greenery surround Jericho	None	yes
333	Watlington Road Allotments	Limited to allotment holders	Maintained as an allotment.	Grade 3	No	No	No	No	No	No	1	1	No	Yes - PROW runs along the western boundary of the site	HER checked	no		no	no	no	no	Moderate	Allotments with good accessibility, a PROW runs along the boundary of the site. The site has no biodiversity designations and is insignificant in terms of flood management as it is in flood zone 1 exclusively. The site is in an area of moderate landscape value	Allotments	no
334	Wellington Square	Limited	Well-maintained public square.	Urban	No	No	No	No	No	No	1	1	Yes	No	Former grounds of Workhouse which surrounded it; High Value space	no		yes	no	no	no	Low	This enclosed green space has limited public accessibility and is not connected to the active travel network. It has no biodiversity designations and lies in flood zone 1. It is of historical significance as it is the former grounds of the workhouse which surrounded it. It is in an area of low landscape value	None	no
336	Wolfson College Playing Field	Restricted	Well-maintained sports field.	Grade 2	No	No	No	No	No	No	3b	3b	No	No	HER checked	yes - adj	II	yes	no	no	no	High	This university managed sports field is not accessible by the public and is not connected to the active travel network. The site has no biodiversity designations but is important in terms of flood management as a large portion of the site is in Flood zone 3b. the site is in an area of high landscape value and also acts as a green boundary to an area with little green spaces	Outdoor Sport	no
337	Wolvercote Primary School Playing Field	Restricted	Well-maintained school playing field.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW begins from the western boundary of the site	Iron Age settlement	no		no	no	no	no	Low	These school playing fields are not accessible for the public but are directly connected to the active travel network via a PROW. The site is exclusively in flood zone 1 and has no biodiversity designations. The site falls within an area of low landscape value although it is at an entry point to the city	Outdoor Sport	no
338	Wood Farm Primary School Playing Field	Limited	Maintained as a school sports facility.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	High	These school playing fields are not accessible for the public and are not directly connected to the active travel network. The site is exclusively in flood zone 1 and has no biodiversity designations. The site falls within an area of high landscape value	Outdoor Sport	no
339	Wood Farm Recreation Ground, (between Nuffield Road and Wood Farm Road)	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	High	The site is an OCC managed open area with unrestricted public access. It is in flood zone 1 and has no biodiversity designation. The site falls within an area of high landscape value	Outdoor Sport	no
340	Worcester College Cricket Ground	Restricted	Well maintained college sports ground.	Urban	No	No	No	No	No	No	3b	2	Yes	No	HER checked; High value space, adjacent to Thames	yes	I	yes	yes	yes	no	High	These university sports pitches are neither open to the public nor accessible via active travel network. The site is approximately 50% in flood zone 2 although less than 1% is within flood zone 3a. The site is of no know biodiversity interest. It is in an	Outdoor Sport	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
																							area of high landscape value and is prominently located next to the river and also contains a grade II listed building		
341	William Morris Close Sports Ground			Urban	No	No	No	No	No	No	1	1	No	No	near IA quarry and Roman cemetery	no		no	no	no	no	Low	This school playing field has no public access or access via active travel network. The site also contains no biodiversity designation as well as being entirely in flood zone 1. The area is also of low landscape value although it is near archaeologically significant areas, such as a Roman cemetery	Outdoor Sport	no
347	Oriel College Land (Formerly in HELAA as Iffley Meadow)	Limited	Owned by Oriel college who are in the process of improving this habitat.	Urban	No	No	No	No	Yes	No	3b	3b	No	No	HER checked	no		yes - adj	yes	no	no	High	College owned land which has restricted access and no links via active travel networks; the college are improving the habitats in this site, although the site is only a CTA at present. The site is largely in flood zone 3b and is in an area of high landscape value	None	yes
380	Iffley Road Sports Centre (west)	Facilities open to the public.	Owned and managed by the University.	Urban	No	No	No	No	No	No	3b	3b	No	Yes - a cycle premium route runs along the southern boundary of the site	enigmatic finds and features	no		no	yes	no	no	Low High	While the facilities are open to the public, this is a university owned sports facility, with a cycle route along the southern boundary. The site is not significant in terms of biodiversity but it is significant in terms of flood management as the majority of the site is in flood zone 3b. The site straddles two townscape zones with one being valued highly and the other with a low valuation.	Outdoor Sport	no
387	Land Adjacent to Lye Valley	Restricted	All bar one OCC owned garden in private ownership	Urban	No	No	No	Yes	No	Yes	3b	1	No	Yes - a PROW runs through the site	Roman finds	no		no	no	no	no	High	These private gardens have restricted accessibility although there is a PROW in the site. The site is a LWS. Also, the site has an important hydrology function as it is partly in flood zone 3b and also adjacent to the Lye Valley SSSI function as the site is mostly in flood zone 3b. The site is in an area of high landscape value as well as Roman finds having been found in the area	LWS	yes
389	Land at Meadow Lane/Church Way	Restricted	Privately owned.	Urban	No	No	No	No	No	No	3b	1	No	Yes - a PROW begins on the eastern edge of the site	HER checked	no		yes	yes	no	no	Moderate	This private animal grazing space is connected via an adjacent PROW. The site is unimportant to flood management as, although it contains some 3b FZ area, it is largely in FZ 1. The site also has no biodiversity designations or functions. It is in an area of moderate landscape value; however, this site is of particular significance in retaining the rural aesthetic of the area.	None	no
390	Land at Wolvercote Viaduct (west of canal)	Good	Part of canal walk	Grade 3	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs along the eastern boundary of the site	near Roman settlement	no		no	no	no	no	High	The site is accessible to the public and connected via PROW. It is in FZ3b as well as being in the CTA. It is in an area of high landscape value	None	yes
391	Land at Wolvercote Viaduct (east of canal)	Good	Part of canal walk	Grade 3	No	No	No	Yes	Yes	No	3b	3b	No	Yes - a PROW runs along the eastern and southern boundaries of the site	HER checked; Nearby Canal Heritage; History of Canal	no		no	no	no	no	High	The site is part of the CTA and a LWS, it is connected via PROW and accessible to the public, it is largely in flood zone 3b as well as being in an area of high landscape quality	LWS	yes
392	Land east of Abingdon Road (north)	Limited	Maintained as part of a sports ground including a stone vaulted drainage ditch under the Abingdon Rd.	Grade 4	No	No	No	No	No	No	3b	3b	No	Yes - a cycle super route runs along the western boundary of the site	HER checked	no		yes - adj	no	no	no	High	The site has limited public access although is connected via cycle route, it is largely in flood zone 3b is in an area assessed as being of high landscape value as well as connected via cycle route. It is important in maintaining the setting of Christchurch	Outdoor Sport	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
393	Land east of Abingdon Road (south)	Restricted.	Unmaintained area of fenced wasteland.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a cycle super route runs along the western boundary of the site	HER checked	no		no	no	no	no	High	The site is within a CTA and likely to function as a wildlife corridor. It is in flood zone 3b, is of high landscape value and connected via cycle route although it has restricted access.	None	yes
396	Land Rear of Green Ridges	Unrestricted	Large, sloped, wooded plot within an area of housing with central path.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	The site is of no biodiversity or flood management significance and in an area of low landscape value. The site is not connected to the active travel network. However, this is a unique environment and habitat in this vicinity and enhances the setting of the surrounding houses.	None	yes
398	Land rear of Reliance Way	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	Yes	1	1	No	Yes - a PROW runs along the northern boundary of the site	HER checked	no		no	yes	no	no	Mo dera te/ High	This is a publicly accessible OCC maintained area. The area is of significance in terms of biodiversity as it is a SLINC but has no flood management role (FZ1) and is in an area of moderate to high landscape value. It is connected via PROW	SLINC	yes
399	Land to the rear and North of Church Cottage, Church Way	Limited (locked)	Managed by Oxford Preservation Trust	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	yes - adj	II	yes	no	no	no	Mo dera te	This is a small, managed, locked green area which is used for the habitats of species connected with the original area, although the site currently has no biodiversity designations. The site is also unimportant in terms of flood management as it is exclusively in flood zone 1. However, it is in an area of moderate landscape and the site does provide a green setting for a grade II listed building as well as protecting the rural aesthetic of the area. The site is not linked to the active travel network.	None	no
430	Wadham Park	Unrestricted	OCC managed green open space	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the western boundary of the site	HER checked	no		no	yes	no	no	Low	This small park is closely mown which means it is of little biodiversity value. In terms of flood management, this site is of low value as it is wholly in flood zone 1. It is also in an area of low landscape quality as a result. It is connected via PROW	None	no
432	Warneford Meadow	Unrestricted	Managed as an informal green space and habitat.	Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs through the site	Roman field system	no		no	no	no	no	High	This is currently isolated, low usage, publicly accessible green space and habitat. However, it has no biodiversity designations and no use in terms of flood management. However, this is the site of Roman field systems and the area itself is of high landscape value, noted for its woods and streams. A PROW runs through the site and it is a town green.	town green	yes
434	Westlands Drive and Redlands Road Square	Unrestricted	Urban green maintained by Street Scenes.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	A small patch of public housing amenity land. The site is of no biodiversity or flood management significance. The landscape in this area is also of low value. The site is not linked to the active travel network.	None	no
450	Housing Amenity Land, Sorrell Road	Unrestricted	Grounds maintained by Housing.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Mo dera te	A small patch of public housing amenity land. The site is of no biodiversity or flood management significance. The landscape in this area is also of moderate value. The site is not linked to the active travel network.	None	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
451	Housing Amenity Land, Jordan Hill Road	Unrestricted	Regular mowing regime in place.	Urban	No	No	No	No	No	No	1	1	No	Yes - a cycle super route and a cycle premium route run along the eastern boundary of the site	HER checked	no		no	no	no	no	Low	A small patch of public housing amenity land. The site is of no biodiversity or flood management significance. The landscape in this area is also of low value, although it serves as an entry point to the city. It is connected via cycle route	None	no
452	Housing Amenity Land, David Walter Close	Unrestricted	Maintained as a grassed area.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	A small patch of public housing amenity land. The site is of no biodiversity or flood management significance. The landscape in this area is also of moderate value. The site is not linked to the active travel network.	None	no
453	Housing Amenity Land off Townsend Square and Donnington Community Centre	Unrestricted	Well maintained 'urban green'.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate/ High	A small patch of public housing amenity land. The site is of no biodiversity or flood management significance. The landscape in this area is also of moderate value and sensitive to the loss of green areas. The site is not linked to the active travel network.	None	no
454	Housing Amenity Land and garages, between Wood Farm Road and Nuffield Road	Unrestricted	Maintained by OCC.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	High	A small patch of public housing amenity land. The site is of no biodiversity or flood management significance. The green spaces in this area are also of high landscape value. The site is not linked to the active travel network.	None	no
455	Housing Amenity land, Nether Durnford	Unrestricted	Maintained by OCC	Urban	No	No	No	No	No	No	1	1	No	No		no		no	no	no	no	High	A small patch of public housing amenity land. The site is of no biodiversity or flood management significance. The green spaces in this area are also of high landscape value. The site is not linked to the active travel network.	None	no
462	Park Farm, Marston	Restricted	Well maintained fields, paddocks and buildings.	Urban	No	No	No	No	No	No	3b	3a	No	Yes - a PROW runs along the southern and eastern boundaries of the site	HER checked	no		no	yes	no	no	High	The area is used privately as paddocks and has low use and accessibility. It also has no biodiversity designations but is important in terms of flood management as it is a flood zone 3a site. The area is of high landscape value and is sensitive to loss of vegetation and green space. The site is connected via PROW	None	no
463	Ruskin Field	Limited	Maintained as a college facility.	Grade 4	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the eastern boundary of the site	Adjacent to IA and Roman site	yes - adj	II	yes	no	no	no	High	This site has limited access as it maintained privately by Ruskin college. The site is insignificant in terms of biodiversity and flood management but is of historical significance. The site is adjacent to a Roman site as well as being adjacent and important in the setting of a grade II building in addition to being important to protecting the general historic green setting of the area. In terms of landscape, the area is sensitive to the loss of both public and private green spaces.	None	no
464	Land adjacent Seacourt P&R	Limited	Unmanaged scrubland over a former tip.	Grade 4	No	No	No	No	Yes	Yes	3b	3b	No	No	Parchmarks (prehistoric?), Thames Channel; SAM Seacourt; Deserted Medieval Village; Part of wider landscape of high value.	yes	Schedule d Monument	no	no	no	no	High	This is an area of unmanaged scrubland of limited accessibility. The site contains a SLINC as well as being within a CTA and likely to function as a wildlife corridor. The area is also important for managing flooding as it is mostly in flood zone 3b. The site is also very significant historically as it contains a scheduled monument, former hospital and could contains prehistoric parch marks. the site is of very high landscape value and is very sensitive to the loss of green space and vegetation. The site is not linked to the active travel network.	SLINC	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
465	Edge of Valentia Rd recreation ground Headington Hill	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This green space is part of a larger public recreational ground which contains a play park spaces for informal sports, although this site is solely green space. The site contains no biodiversity designations and is all in flood zone 1. The site is also part of a post-war suburb which is of low landscape quality. The site is not linked to the active travel network.	None	no
466	Edge of recreation ground on Margaret Rd/ Quarry Rd	Unrestricted	OCC managed. Regular litter and maintenance regime in place.	Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	This green space is part of a larger public recreational ground which contains a play park and pitches, although this site is solely green space. The site contains no biodiversity designations and is all in flood zone 1. The site is also part of a post-war suburb which is of low landscape quality. The site is not linked to the active travel network.	None	no
467	Edge of Playing fields Oxford Academy			Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the southern and western boundary of the site	HER checked	no		no	no	no	no	Low	This site constitutes part of the school playing fields and is privately accessible as a result. The land is not important for flood management as it is solely in flood zone 1. The site is of low landscape value as it is located next to a significant industrial estate. it is connected via PROW	Outdoor Sport	no
468	Sunnymead	unlimited	Open field area with desire line paths	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs along some of the eastern boundary of the site	HER checked	no		no	no	no	no	High	This open field area is accessible by the public. It is with a CTA and likely to function as a wildlife corridor. The site also is important for flood management as the majority of the site is in flood zone 3b. The landscape is also of high quality and is sensitive to the loss of vegetation and green space. a PROW runs along the boundary	None	yes
469	North of Botley Road/ around Binsey/ Cripsey Meadow	Private farmland apart from the Godstow nunnery site which is unrestricted	Maintained as arable farmland and grass meadows. The Nunnery site is owned, managed and maintained by the University.	Grade 2Grade 4	No	No	No	Yes	Yes	Yes	3b	3b	No	Yes - a PROW runs along the eastern boundary of the site	Godstow Abbey and prehistoric parch marks Godstow Abbey SAM a Nunnery and landscape. Ridge and furrow; High value space, views, setting.	yes	Schedule d Monume nt, I & II	yes	no	no	no	High	This site is largely farmland, divided up into small fields, although it does contain other institutes. The site is of high value in terms of flood management as it is largely in flood zone 3b. The site has a critical biodiversity function as it contains a SSSI, several LWSs and SLINCs as well as being in a conservation target area. The site also functions as a flood plain with the majority of the site, 89%, being in flood zone 3b. The site is also very significant historically as it contains several different listed buildings as well as having prehistoric marks on the site. The area is of very high landscape quality as it preserves the rural aesthetic of the area and is very sensitive to change. The site is connected via PROW	LWS	yes
470	SLINC North of Godstow Bridge	Limited	Scrub woodland wet grassland	Grade 4	No	No	No	Yes	Yes	No	3b	3b	No	No	HER checked	no		yes	no	no	no	High	This scrub and wetland is of limited accessibility. It is of high biodiversity value as it is LWS, immediately adjacent to a SSSI. It is in a CTA and likely to function as a wildlife corridor. The site is of flood management value as 40% of the site is in flood zone. The area is very sensitive to change and this area is of particular note as it protects the setting of the Wolvercote urban village. It is not connected via active travel network	LWS	yes
471	SLINC North of Marston Ferry	Unrestricted	This could be OPS site and has some interesting ground flora	Grade 4	No	No	No	No	No	Yes	3b	3b	No	Yes - a PROW runs along the northern boundary of the site	HER checked	no		no	no	no	no	High	This important wetland area is accessible by the public and is important in terms of biodiversity as it is both adjacent to an LWS as well as containing a SLINC. It is also critical to flood management as it is wholly in flood zone 3b. It is also part of the central floodplain area which is of high value and highly sensitive to change. It is connected via PROW	SLINC	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
472	Extension to Colthorn farm site #359			Grade 4	No	No	No	No	Yes	No	1	1	No	Yes - a PROW borders the western boundary of the site		no		yes	yes	no	no	Moderate	This site is of low significance in terms of flood management (flood zone 1). It is within a CTA and likely to function as a wildlife corridor. In terms of landscape it is part of a moderately valued landscape and is of particular significance as this site is important in terms of retaining the rural setting on the eastern side of back Lane, a PROW	None	yes
473	SLINC west of Willow walk & site to east –an extension of Bulstake stream SLINC site.	Limited	Large, long grass meadow with a public footpath.	Grade 4	No	No	No	Yes	Yes	Yes	3b	3b	No	Yes - a connector cycle route and a PROW run along the eastern boundary of the site	HER checked	no		no	yes	no	no	High	The site has limited public accessibility but is of high value for biodiversity as it contains a large LWS in addition to being part of a CTA and likely to function as wildlife corridor. In terms of flood management, the site is very important as it is almost entirely in flood zone 3b. It is connected to the active travel network	LWS	yes
474	Extension to site #127			Grade 4	No	No	No	No	Yes	No	3b	3a	No	Yes - a PROW runs through the site	HER checked; Railway	no		no	yes	no	no	High	The site is the verge of the railway, also next to a large pond. It is with a CTA and likely to function as a wildlife corridor. The site is also in flood zone 3a and is therefore of some value for flood management. The site is of poor landscape value but is part of a wider floodplain landscape which is very sensitive to loss and change. a PROW runs through the site	None	yes
475	Land adjacent Cold Harbour campsite and behind Go Outdoors	Limited	Maintained as a campsite but now mainly used as bays for motor homes.	Grade 4	No	No	No	No	Yes	No	3b	3a	No	Yes - a cycle super route runs along the southern boundary of the site	HER checked	no		no	no	no	no	High	This urban campsite has restricted accessibility. It is with a CTA and likely to function as a wildlife corridor. Although the site itself may not be of high landscape quality, the wider area is and is sensitive to loss of green space and vegetation. It is in flood zone 3a and connected via cycle route	None	yes
476	Kendal's Copse	Limited	Managed and maintained by OCC as a nature area.	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a cycle super route runs along the northern and western boundaries of the site		no		no	no	no	no	High	An OCC managed area of freshly planted trees. Although the site itself is poorly situated between a rail line and a main road, it is part of a wider townscape area which is of high value and sensitive to the loss of vegetation. The site is also of some flood management value as 22% of the site is in flood zone 3b. In terms of biodiversity, it is part of a CTA and likely to function as a wildlife corridor. It is connected via cycle route	None	yes
477a	Land behind Land behind Oxford Spires (Formerly the Four Pillars)	Restricted	Maintained as a paddock for horses	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a super cycle route runs along the western boundary, a connector cycle route and PROW runs along the eastern boundary and a cycle premium route runs through the site	Eastwyke farm, Civil War outpost, ridge and furrow	yes	II	no	yes	no	no	High	This land has restricted accessibility and is used primarily as animal paddocks. It is within a CTA and likely to function as a wildlife corridor. It is, however, high value in terms of flood management as it is 91% in flood zone 3b. It is of historic significance as it is the site of a former civil war outpost; a grade II listed building as well as containing ridge and furrow. The site is also part of a landscape of high value and is sensitive to change. It is connected by active travel	None	yes
478	SLINC to North of Weirs Lane (Long Bridge Nature Park)			Grade 4	No	No	No	Yes	Yes	Yes	3b	3b	No	Yes - a connector cycle route runs through the site and a PROW runs along the eastern boundary	GDII listed boundary stone; Thames Channels	no		no	yes	no	no	High	The site is of high biodiversity value as it contains both a SLINC, and LWS and it is with a CTA and likely to function as a wildlife corridor. The site is also part of the central floodplains and is important in terms of flood management as the site is largely in flood zone 3b. It is also of high landscape value and is sensitive to change as a result. It contains a cycle route and is connected to a PROW	SLINC LWS	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary	Individual GI protections	GI network?	
479	Isis Hotel (now Isis pub) and surrounding SLINC area	Limited	Maintained as the grounds to the pub.	Grade 5	No	No	No	Yes	Yes	Yes	3b	3b	No	No	HER checked	no		no	no	no	no	High	This site is a private seating area for patrons of the pub but it of high biodiversity value as it contains both a SLINC and an LWS. It is within a CTA and likely to function as a wildlife corridor.. In terms of flood management, the area is of high value as it is largely in flood zone 3b. It is part of the central floodplains which are of high value and sensitive to change. it is not connected via active travel	SLINC LWS	yes
480	Meadow Lane / opposite Isis boat house, (extension to site #347)			Urban	No	No	No	No	Yes	No	3b	3b	No	No		no		yes - adj	yes	no	no	High	The site a functioning floodplain of high flood management value as almost the entire site is in flood zone 3b. It is within a CTA and likely to function as a wildlife corridor. In terms of landscape, the area is of high value and sensitive to change; in particular, this area served to separate some of Oxford's urban villages. It is not connected via active travel	None	yes
481	North of Barracks Lane SLINC	Unrestricted	High as a close location from city	Urban	No	No	No	Yes	No	No	3b	1	No	Yes - a PROW runs along the southern and western boundary of the site	Neo and BA finds	no		no	no	no	no	High	The site is publically accessible but has low usage besides walking and informal play. The site is of high biodiversity value as it is an LWS. It is of low flood management value as although it contains 3b flood area, only a small minority of the site is in even flood zone 2. The site is part of an area of high landscape value and is connected via PROW	LWS	yes
482	Back gardens to Rear of Hill Top Road	Private	Some overgrown	Urban	No	No	No	No	No	Yes	1	1	No	No	one is garden of OHAR site	no		no	no	no	no	Low High	This is an area of private gardens which are largely wooded and overgrown. The site is currently a SLINC (having been rejected as an LWS) and is currently in flood zone 1. The site is of minor heritage value as it is partly made up from the garden of an OHAR site. The site is astride two townscape areas but the more appropriate of the two to the site is of high landscape value and is noted for its streams and woodlands. The site is not connected via active travel	SLINC	yes
483	Boundary Brook SLINC	Limited	Maintained as nature reserve by Oxford Urban Wildlife Group	Urban	No	No	Yes	Yes	No	Yes	1	1	No	Yes - several PROWs run through the site	HER checked; SSI	no		no	no	no	no	High	The site has limited accessibility, although it contains several PROWs and is well maintained by the Oxford Urban Wildlife Group. It is of high biodiversity value as it contains a former SLINC, uprated to an LWS as well as a local nature reserve. It is of limited value in terms of flood management as it lies wholly in flood zone 1. It is part of an area of high landscape value which is vulnerable to change.	LWS Local Nature Reserve	yes
484	Extension of Stansfeld study centre (#437)	Private	Purchased and managed by Oxford Trust who plan to reopen site as an educational resource	Urban	No	No	No	No	Yes	No	1	1	No	Yes - a PROW runs along the northern boundary of the site	HER checked	no		no	no	no	no	Mo dera te	This is a private site which is intended to be opened for educational purposes. The site is a LWS. It is with a CTA and likely to function as a wildlife corridor. It is of low flood interest as it is in flood zone 1. It is part of an area which is of medium landscape value and is noted for being largely wooded. It is connected via a PROW	LWS	yes
485	SLINC Dorchester close	Unrestricted		Urban	No	No	No	No	No	Yes	1	1	No	No		no		no	no	no	no	Mo dera te	The site has unrestricted public access and it contains some scrub and bog, which are good for nature watching. The site is also a SLINC. It is of low flood management value as it is wholly in flood zone 1. It is part of a landscape which is of medium value and largely wooded although it is not connected to the active travel network	SLINC	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target <i>Areas</i>	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
486	SLINC off Fielden Grove	Limited	Maintained as an area of woodland.	Urban	No	No	No	No	No	Yes	1	1	No	No		no		yes	yes	no	no	Moderate	This maintained area of woodland has low usage and restricted public access. The site is of low flood management value but is of medium biodiversity value due to its status as a SLINC. The site is part of an area of medium landscape value, although the site itself is of special value to its function as a viewpoint into Oxford, providing some of the best and most close up views into the city although it is unconnected to the Active travel network	SLINC	yes
487	SLINC at Peasmore Piece, Northway	Unrestricted	Good as both a pedestrian and wildlife corridor	Urban	No	No	No	No	No	Yes	1	1	No	Yes - a PROW runs through the site	Historic track way	no		no	no	no	no	Low	A heavily used, publicly accessible green space which serves as a historic track way. The site is in flood zone 1 and is a SLINC due to the wet habitats it offers. Although the site is of within an area assessed as having low landscape value, the area has an important biodiversity function and has a PROW running through the site	SLINC	yes
488	SLINC at end of Lewis Close	Unrestricted	Managed and maintained by BBOWT.	Urban	No	No	No	No	Yes	Yes	1	1	No	No		no		no	no	no	no	Low	The site has unrestricted public access and is well managed and maintained by the BBOWT. It forms part of a wildlife corridor and is of medium biodiversity value (SLINC). It is part of a conservation target area and likely to function as a wildlife corridor. It is in flood zone 1. It is part of an area assessed as having a low landscape value and is unconnected to the active travel network	SLINC	yes
489	Marston – gap between SSSI	Unrestricted	consists of main pathway along Cherwell from Marston Ferry Road and open field	Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs along the western boundary of the site	HER checked by Cherwell	no		no	no	no	no	High	This site is used seasonally with high use in the summer and low use in winter. It is part of a conservation target area and likely to function as a wildlife corridor. The site is of high value both in terms of flood management (41.30% 3b) and landscape value. The site is connected to the active travel network via a PROW	None	yes
490	Park Farm and adjoining SLINC/CS12 area	Unrestricted	As a SLINC there are a number of interesting plant species on this site	Grade 4	No	No	No	No	Yes	Yes	3b	3b	No	Yes- a PROW borders the north, east and southern boundaries	Ridge and furrow	no		no	yes	no	no	High	This unrestricted access SLINC mainly used for walking is significant for its interesting flora. It is part of a conservation target area and likely to function as a wildlife corridor. The site mostly lies in flood zone 3b. The site is part of a high value rural landscape area as well as containing historic ridge and furrow. The site is also largely in FZ 3b. The site is also connected via active travel networks and is in an area of high landscape value	SLINC	yes
491	East of Wolvercote Paper Mill site (Nixey's Field)	Restricted	Currently an area of wasteland fenced off.	Grade 4	No	No	No	No	Yes	Yes - adj	3b	2	No	No	HER checked	no		Yes - adj	no	no	no	High	A fenced off area of waste land with no public access, earmarked for development. The majority of the site is in flood zone 2 and is adjacent to a SLINC while the site itself falls into a wildlife corridor. The site is of minor historical significance as it contains CS Lewis' former garden and protects the views of the historic village core. It is unconnected to the active travel network and is in an area of high landscape value	none	yes
524	Wolvercote Green			Urban	No	Yes	No	No	Yes	No	3b	3b	No	Yes - a PROW runs along the southern boundary and another begins from the western edge of the site	HER checked	no		yes	no	no	no	High	This green serves to protect the views into Port Meadow from the historic Wolvercote village; it also serves as a floodplain for the adjacent river as the site is in flood zone b. The site is also both part of the Port Meadow SSSI and the conservation target area on the west of the city, so is likely to function as a wildlife corridor. A PROW runs along the boundary and the site is in an area of high landscape value	SSSI	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
525	Trap Grounds Nature Area			Grade 4	No	No	No	Yes	Yes	No	3b	3b	No	Yes - a PROW runs along the eastern boundary of the site	HER checked	no		no	no	no	no	High	This mainly wooded green area is a LWS. It is part of a conservation target area and likely to function as a wildlife corridor. The area is important in terms of flooding as 42% of the site is in flood zone 3b. A PROW runs along the eastern boundary and the site in an area of high landscape value	LWS	yes
526	Thames View Road			Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Moderate	This site is a green recreational area containing a playground. The site is of no biodiversity or flood value and is not connected to the active travel network. It is in an area of moderate landscape value	None	no
527	Rivermead Nature Reserve			Grade 5	No	No	No	No	No	Yes	3b	1	No	No	HER Checked	no		no	no	no	no	High	This site is largely wooded. It lies next to the Thames, although the majority of the site is in flood zone 1. It is a SLINC and also in an area assessed as being of high landscape value. It is not connected to the active travel network	SLINC	yes
528	Magdalen Quarry Nature Reserve			Urban	No	Yes	Yes	No	No	No	1	1	No	No	Old stone quarry	no		yes	no	no	no	Low	This site is a local nature reserve as well as an SSSI behind Ramsey Road allotments. The site has no flood management importance, active travel routes and is in an area of low landscape value. However, this green space is important to the rural aesthetic of the area	SSSI Local Nature Reserve	yes
529	Rock Edge Nature Reserve			Urban	No	Yes	Yes	No	No	No	1	1	No	Yes - a Super Cycle Route runs along the western boundary while a Cycle Premium Route begins from the SW corner of the site	Site of cross roads quarry- post med	no		no	no	no	no	Low	This site is a partially wooded local nature reserve as well as a SSSI located next to the historic quarry crossroads. The area is of no flood management importance, has access to the local active travel network but is in an area of low landscape value	SSSI Local Nature Reserve	yes
530	Lye Valley			Urban	No	Yes	Yes	No	No	No	1	1	No	Yes - a PROW runs north to south through the site and another runs along the western boundary of the site	HER checked	no		no	no	no	no	High	This site follows the Boundary Brook contains some wooded areas and is made up of an SSSI and a local nature reserve and therefore has an important biodiversity function. The site is of no flood management importance as it is in FZ1. A PROW runs through the site. The site is in an area of high landscape value	SSSI Local nature reserve	yes
531	Hundred Acre Park			Urban	No	No	No	No	No	No	1	1	No	Yes - a Cycle Super Route runs along the western border of the site	HER checked	no		no	no	no	no	Low	This site contains an open air sports facility as well as a playground. The site is also of historic interest in terms of quarrying. The site is of no biodiversity of flood management value as well as being in an area of low landscape value. A cycle route runs along the boundary of the site.	Outdoor Sport	no
532	Mistletoe Green Park			Grade 3	No	No	No	No	No	No	1	1	No	No	HER checked- in Roman pottery manufacturing landscape with kilns around	no		no	no	no	no	Moderate	This is a small green area containing a playground. It is also significant in terms of archaeology as this area has a background in Roman pottery manufacturing. However, it is of no biodiversity or flood importance and is not connected to the active travel network. It is in an area of moderate landscape value.	None	yes
533	Whitehouse Road Adventure Playground			Urban	No	No	No	No	No	No	3b	2	No	No	HER checked	no		no	yes	no	no	High	This is currently the site of an adventure playground which is easily accessible from the adjacent nursery, and which is unique in the area. It is of no biodiversity and moderate flood management (flood zone 2) value and is not directly connected to the active travel network. It is in an area of high landscape value.	None	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
534	Grandpont Nature Reserve and Whitehouse Road			Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	Cropmark enclosure; Bulstake Stream and fording point	no		no	yes	no	no	High	This greenfield site functions as a flood zone, it is mostly in flood zone 3b, and wildlife corridor. Historically, the site also contains crop mark enclosures as well as a historic fording point. It is not connected via active travel links. The site is of high landscape value	None	yes
535	Ridley Road Recreation Ground			Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		no	no	no	no	Low	The site contains managed green space for recreational use and a small playground. The site is of little flood management or biodiversity value and is not connected via active travel routes. The area is of low landscape value	None	no
536	Donnington Riverside			Grade 4	No	No	No	No	Yes	No	3b	3b	No	Yes - a PROW runs through the southern sector of the site and a Cycle Super Route runs through the centre of the site	HER checked	no		no	yes	no	no	High	This island lies amid the river and as such is largely in flood zone 3b. The site is also part of the central wildlife corridor. The site is publicly accessible with cycle route PROW and the area is of high landscape value	None	yes
537	Wolvercote Cemetery			Urban	No	No	No	No	No	No	1	1	No	Yes - a Cycle Super Route runs along the southern and eastern boundaries of the site and a Cycle Premium Route runs along the eastern boundary of the site	Palaeolithic hand axes recovered nearby	no		no	no	no	no	Low	This cemetery is an important green space as it is in an area which serves as an entry place to Oxford. However the significance of the cemetery is primarily historical with Palaeolithic artefacts found in the area and has no biodiversity or flood management function. Several cycle routes also run along the boundaries, the area is of low landscape value	None	no
538	Rose Hill Cemetery			Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs along the southern border of the site and a Cycle Super Route runs along the northern boundary	HER checked	no		no	no	no	no	Low	The cemetery contains many trees and other vegetation to which the area is sensitive to their loss. However, it has no flood or biodiversity designation. It is well connected via a PROW and cycle routes along the boundaries. The area is of low landscape value	None	no
539	Headington Cemetery			Urban	No	No	No	No	No	No	1	1	No	No	HER checked	no		yes	no	no	no	High	This cemetery adjacent to the JR hospital helps to protect the green setting of the conservation area. However, it has no flood or biodiversity designation. The site also has no active travel connections. The area is of high landscape value	None	no
541	St Giles Churchyard			Urban	No	No	No	No	No	No	1	1	Yes	Yes - PROW runs along northern boundary and a Cycle Super Route runs along the western border and a Cycle Premium Route runs along the eastern border	Line of Civil War defence; setting of St Giles Church	yes	I	yes	yes	no	no	Low	The churchyard enhances the setting of the 13th century church and was also a site of defensive works during the civil war. However, it has no flood or biodiversity designation. However, the centrality of the site means it is very well connected. The area is of low landscape value	None	no

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
542	Mary Magdalen Cemetery			Urban	No	No	No	No	No	No	1	1	Yes	Yes - various routes are in close proximity to the site	Site of medieval shambles north of church; Historic grave; setting of Mary Magdalen Church	yes	I	yes	yes	no	no	Low	This churchyard compliments the 13th century church; the graveyard itself contains graves of historic significance while the site is also of archaeological significance. However, it has no flood or biodiversity designation. However, the centrality of the site means it is very well connected. the area is of low landscape value	None	no
543	SS Mary and Joseph Churchyard			Urban	No	No	No	No	No	No	1	1	No	Yes - NE edge of the site has a Cycle Premium Route running along it	OHAR site	yes	II	no	yes	no	no	Low	The churchyard surrounds the Grade II church and is itself an OHAR and is one of the few green spaces in the area. The site has no nature designations or flood functions. It is connected via an adjacent cycle route. The area is of low landscape value	None	no
544	Holywell Churchyard			Urban	No	No	No	No	No	Yes	1	1	Yes	Yes- a Cycle Super Route runs along the western boundary of the site	Historic graves of authors poets and academics; significant setting and views	yes	I & II	yes	yes	no	no	High	The churchyard provides a biodiversity function as it is a designated SLINC. It is mainly important historically as it surrounds Grade I St Cross Church as well as containing the grade II listed church wall. It is connected via cycle route and is unimportant in terms of flood management. The area is of high landscape value	SLINC	yes
545	Holy Trinity Churchyard			Urban	No	No	No	No	No	No	1	1	No	No	HER checked; setting of Holy Trinity Church	yes	II	yes	no	no	no	Moderate	The churchyard provides the framing for the grade II listed church, built in 1149, and is of historic significance. The site is also unimportant in terms of flood management and is unconnected via active travel. The area is of moderate landscape value	None	no
546	Sidling Island			Urban	No	No	No	No	Yes	No	3b	3b	No	yes - a PROW runs through the site	Part of Thames walk OHAR	no		no	no	no	no	High	This island is 100% in flood zone 3b and adjacent to a significant historic waterway junction. It is part of a conservation target area and likely to function as a wildlife corridor. A PROW also runs through the site. The site is in an area assessed as being of high landscape value.	None	yes
547	Fiddler's Island			Grade 4	No	No	No	No	Yes	Yes	3b	3b	No	Yes - a PROW runs through the site	HER checked	no		no	no	no	no	High	This is an island in the middle of the river Isis and as such is largely in flood zone 3b. The entire site is currently a SLINC as well as being part of a conservation target area and likely to function as a wildlife corridor. Port Meadow. The site is connected via a PROW which runs through the site. The site is of high landscape value	SLINC	yes
548	Iffley Meadows - South of Donnington Bridge	Unrestricted	Managed and maintained by BBOWT.	Grade 5	No	Yes	No	NO	Yes	Yes	3b	3b	No	Yes - PROWs run along the eastern boundary and run across the site in several places, a Cycle Super Route runs through the northern sector of the site and a Connector Cycle Route begins in the northern sector of the site	HER checked	no		no	yes	no	no	High	A historic floodplain (3b) managed by the BBOWT to maximise its potential in terms of biodiversity. It is both an SSSI and it is part of a conservation target area and likely to function as a wildlife corridor. The site also contains a SLINC. The site is connected via many active travel routes, some of which run through the site. the site is of high landscape value	SSSISLINC	yes
549	Scrub by Little Heyford Hill Roundabout			Grade 2	No	Yes	No	No	No	Yes	1	1	No	No	HER checked	no		no	no	no	no	Low	This wooded area serves as a buffer to the railway and contains an SSSI as well as a LWS. The site is unimportant in terms of flood risk management (flood zone 1). The site is unconnected to active travel routes and is of low landscape value	SSSI LWS	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this	Summary	Individual GI protections	GI network?
550	Green Belt Land East of Iffley Road			Grade 4	No	No	No	Yes	Yes	Yes	3b	3b	No	Yes - a cycle Premium Route runs along the southern boundary of the site	This is on OHAR	no		no	yes	no	no	High	This floodplain is almost exclusively in flood zone 3b. It contains a Local Wildlife Site and it is part of a conservation target area and likely to function as a wildlife corridor. But has many biodiversity functions including containing a LWS, SLINC and Target Conservation Area. The site is also connected via a cycle route that runs along the boundary of the site. The site is of high landscape value	LWS	yes
551	Land East of Wolfson College Boathouse			Grade 4	No	Yes	No	No	Yes	No	3b	3b	No	Yes - a PROW runs along the eastern and western boundaries which meet and run out of the northern boundary	HER checked	yes - adj	II	no	no	no	no	High	This site is an SSSI as well as being part of a conservation target area and likely to function as a wildlife corridor. It also functions as a floodplain (3b) while also providing a rural background to the area, particularly the nearby listed college buildings. A PROW runs along some of the boundaries of the site. The site is of high landscape value	SSSI	yes
552	Land East of Wolfson College			Grade 4	No	No	No	No	Yes	No	3b	3b	No	No	HER checked	yes - adj		no	no	no	no	High	This site provides a rural backdrop to the adjacent listed college building as well as functioning as a floodplain (3b). It is part of a conservation target area and likely to function as a wildlife corridor. It is not connected via active travel links. The site in an area assessed as being of high landscape value.	SLINC	yes
553	Green Belt Land East of University Parks			Grade 4	No	Yes	No	No	Yes	Yes	3b	3b	No	Yes - this site has many PROWs running through it as well as a Cycle Super Route	ridge and furrow and post medieval boundary stone noted on site	no		no	yes	no	no	High	This site is of high biodiversity value as it is a designated SSSI and it is part of a conservation target area and likely to function as a wildlife corridor. The small area not covered by the SSSI is a SLINC. This site also functions as a floodplain and the majority of the site is in flood zone 3b. It also is connected via cycle route and PROW. The site is in an area assessed as being of high landscape value	SSSISLINC	yes
554	Long Meadow			Grade 4	No	No	No	Yes	Yes	No	3b	3b	No	Yes - A Cycle Super Route runs through the northern sector of the site	Stray finds of limited interest from river; Significant setting and views	no		yes	yes	no	no	High	This meadow is an LWS and it is part of a conservation target area and likely to function as a wildlife corridor. Serving as a floodplain for the adjacent river (it is in flood zone 3b), and is an important feature in retaining the rural aesthetic of the area. The site is also connected via a cycle super route. The site is in an area assessed as being of high landscape value	LWS	yes
555	Magdalen Grove			Urban	No	Yes	No	No	No	No	3b	1	Yes	Yes - a Cycle Super Route runs along the western boundary of the site	SSSI for palaeontology, excavated medieval settlement remains. Deer Park Grade I Registered Park	yes	I & II	yes	yes	yes	no	High	This historic park is grade I registered and is an SSSI for palaeontology and contains excavated medieval remains. The site is insignificant in terms of flood management, and is accessible via the adjacent cycle route. The site is in an area assessed as being of high landscape value	SSSI	yes
556	The Water Meadow			Urban	No	No	No	Yes	Yes	No	3b	3b	No	No	Civil War defences, medieval features recorded. Historic water walk in Registered Park and Garden	yes	I & II	yes	yes	yes	no	High	This site is an LWS and it is part of a conservation target area and likely to function as a wildlife corridor. Also contains sites of historic interest such as Civil War defences as well as a registered historic water walk, as well as being a historic park. It is also important in terms of flood management as it is in flood zone 3b. It is not directly connected to any major active travel routes. The site is in an area assessed as being of high landscape value	LWS	yes
557	Pixey Mead SSSI			Grade 4	No	Yes	No	No	Yes	No	3b	3b	No	No		no		yes	no	no	no	High	This site is an SSSI and is part of a conservation target area and likely to function as a wildlife corridor. It is in flood zone 3b and provides a green	SSSI	yes

Site No.	Site Name	Public Access (Unrestricted, Limited, Restricted)	Description	Agricultural Land Classification	SAC	SSSI	Local Nature Reserves	Local Wildlife Sites	Conservation Target Areas	SLINCs (Existing, 06/02/17)	Flood Zone (Worst)	New Flood Zone	Green/blue spaces in the city centre	Active Travel Networks (Directly adjacent or containing a network)	Archaeological Interest	Within curtilage/ adjoining listed building?	Grade	In CA?	In view cone?	Historic park/garden	Local Heritage Assets	Landscape value of open space in this Summary	background to the historic Wolvercote village, although it is not connected to active travel routes. The site is in an area assessed as being of high landscape value	Individual GI protections	GI network?
558a	Hook Meadow and the Trap Grounds (West)			Grade 4	No	Yes	No	No	Yes	No	3b	3b	No	No		no		no	no	no	no	High	Green space which serves as a buffer to the railway while also having biodiversity significance (SSSI and it is part of a conservation target area and likely to function as a wildlife corridor.) It is only accessible via PROW. The site also has an important flood function as it is largely in flood zone 3b. The site is of high landscape value	SSSI	yes
558b	Hook Meadow and the Trap Grounds (Central)			Grade 4	No	Yes	No	No	Yes	No	3b	3b	No	Yes - a PROW passes the length of the site's NE border		no		no	no	no	no	High	Empty green space which serves as a buffer to the railway while also having great biodiversity significance (SSSI) and is only accessible via PROW. The site also has an important flood function as it is largely in flood zone 3b. The site is of high landscape value CTA	SSSI	yes
558c	Hook Meadow and the Trap Grounds (South)			Grade 4	No	Yes	No	No	Yes	No	3b	3b	No	Yes - a PROW passes the length of the site's NE border		no		no	no	no	no	High	Empty green space which serves as a buffer to the railway while also having great biodiversity significance (SSSI) and is only accessible via PROW. The site also has an important flood function as it is largely in flood zone 3b. The site is of high landscape value CTA	SSSI	yes
575	Hill Top Road			Urban	No	No	No	No	No	No	1	1	No	Yes - a PROW runs through the site		no		no	no	no	no	High	Overgrown barren land largely used for car parking. Of little value in terms of GI. The site is accessible via PROW, which runs through the site. The site is in an area assessed as being of high landscape value	None	No
577	Boundary Brooke Nature Reserve			Urban	No	No	No	No	No	Yes	2	2	No	No		no		no	no	no	no	Mo dera te/ High	Wooded area in the corner of east ward allotments with a SLINC which may be able to qualify as a Local Wildlife Site. This site is of limited accessibility as there are no active travel links to it. The site is in an area assessed as being of moderate landscape value	SLINC	yes
590	Pear Tree Farm	Restricted	open green space adjacent to the proposed Northern Gateway development and open countryside	Urban	No	No	No	No	No	N/a	1	1	No	No		no		no	no	no	no	High	This site has restricted access. It is a relatively featureless open space, which is part of Pear Tree Farm and adjacent to the located in an area of high landscape value and an area of low flood risk (1)	land east of the A40	No