West Midlands 50 Year Biodiversity Vision & Opportunity Legend

Regional Biodiversity Oppportunity Areas:


Strategic River Corridors


These include all the major named rivers, their tributaries & floodplains. These contain important wetland habitats, connect rural and urban landscapes and are important for supporting biodiversity and ecosystem services.

Landscape Areas:

over the next 50 years.

Landscape Areas

Areas considered to have the best opportunity

to enhance biodiversity at a landscape scale

Shropshire: 1 Shropshire Hills North 2 Wyre - Wenlock Edge 3 Clee Hills 4 Oswestry Uplands 5 Meres & Mosses 6 Clun Staffordshire: 7 Needwood 8 Moorlands 9 Cannock Chase & Sutton Park 10 Sandstone Woods & Heaths 11 South Staffordshire Birmingham & Black Country: 12 Sandwell Valley 13 Black Country Core 14 Smestow Valley 15 Plantsbrook Catchment

Warwickshire: 16 Arden 17 Princethorpe Woodlands 18 Tame Valley 19 Cotswolds Herefordshire: 20 Woolhope/Malvern Link 21 Mortimer Forest 22 Golden Valley/Black Mountains 23 Upper Lugg 24 Hay to Hereford 25 Teme Valley 26 Lower Lugg 27 Wye Valley Worcestershire: 28 Malvern Hills to Wyre Forest 29 Worcestershire Sandlands 30 Forest of Feckenham

A Severn B Avon C Teme D Lugg & Arrow E Wye F Trent G Tame & Blythe

Strategic River Corridors:

Growth Points:

- H Shrewsbury & Ato I Telford J East Staffordshire
- K Birmingham & Sol
- L Coventry
- M Worcester
- N Herefordshire
- O Black Country/Sar

Basemap

- Zone 1 Large inter-connected landscapes, rich in biodiversity and providing life-supporting ecological networks.
- Zone 2 Extensive areas of habitat linking and buffering other areas and supporting multiple needs.
- Zone 3 Generally smaller, more isolated areas of habitat, often in highly modified landscapes, supporting mixed uses and providing ecosystem services.

The zones on the map give an indication of the distribution of habitat rich landscapes across the region.

The zones on the map are derived from the Landscapes for Living Biodiversity Map 2007. Local Biodiversity Maps will exist within various LBAP areas providing more detail.

LBAP (Local Biodiversity Action Plan Partnership Boundaries)

ts	Major Urban Area Cities and towns include valuable biodiversity habitats and features and play a vital role in providing greenspace for urban dwellers.
cham	
lihull	
ndwell	


West Midlands Biodiversity Partnership Map Produced by Sarah Hammonds Natural England Gl Unit Wolverhampton <u>bh December 2008</u> The response of the taxes of the constant of the Mapping Statement Office Constant organic Law State Reproduction infrages Cross opported and wij lad b proseculor or collegeorations