

A303 Amesbury to Berwick Down TR010025

6.3 Environmental Statement Appendices

Appendix 8.1A Desk study summary tables

APFP Regulation 5(2)(a)

Planning Act 2008

Infrastructure Planning (Applications: Prescribed Forms and Procedure) Regulations 2009

October 2018

Desk study

The potential for the study area of the Scheme to support legally protected species and notable species has been assessed using the results of the desk study and observations made during the survey of habitats. Desk study records from Wiltshire and Swindon Biological Records Centre (WSBRC) have only been considered below if they are recent (from the last 10 years) and if they relate to species that may be supported by the habitats within the Scheme boundary.

Table 8.1.1: Protected and notable species (excluding birds and invertebrates) for which WSBRC records have been identified within the 2km study area.

Biodiversity	Desk study summary
Receptor	200K Staay Sammary
Ancient woodlands and Habitats of Principal Importance (HPI) Lichen	No ancient woodlands were identified within the study area although a single veteran beech (<i>Fagus sylvatica</i>) tree was identified to the north of New Kings Barrow, outside of the Scheme boundary. A total of six HPIs were identified within the study area, these were areas of lowland calcareous grassland, lowland fens, lowland meadows, good quality semi-improved grassland, deciduous woodland and rivers. All of these were identified as occurring within the Scheme boundary. These are illustrated in Figure 8.4. No records of lichen were identified within the study area. Stonehenge supports a diverse community of maritime species and a remarkable dominance of coastal cliff species. The lichen communities are considered to be of international importance
	(Appendix 8.2A).
Aquatic macro-invertebrate	Apart from Desmoulin's whorl snail (<i>Vertigo moulinsiana</i>), (which is a listed under Annex II of the Conservation of Habitats and Species Regulations 2010 as a primary reason for designation of the River Avon SAC) no designated sites which included rare or notable aquatic invertebrate assemblages in their reasons for designation were returned by the desk study. A single record of fairy shrimp (<i>Chirocephalus diaphanous</i>) was identified approximately 1km north of Parsonage Down. Fairy shrimp is a Schedule 5 species of the Wildlife and Countryside Act 1981 (as amended) and a local biodiversity action plan species, which occurs in disturbed temporary pools.
Terrestrial	A total of 960 records for invertebrates were identified within the study area, of
invertebrate	which two species were listed under Schedule 5 of the Wildlife and Countryside Act 1981 (as amended), these were marsh fritillary (<i>Euphydryas aurinia</i>) (also an Annex II species and a primary reason for designation of the Salisbury Plain SAC), and swallowtail butterfly (<i>Papilipo machaon</i>). Of the 959 records, 20 species were listed as a Red Data Book species.
Amphibian	A total of 33 amphibian records were identified within the study area, of which two were great crested newt (<i>Triturus cristatus</i>), two were common toad (<i>Bufo bufo</i>) and 29 were common frog (<i>Rana temporaria</i>). The closest record of great crested newt was located over 900m north of the Scheme boundary in Shrewton. The desk study did not identify any great crested newt Natural England European Protected Species (EPS) licences within the study area. Salisbury Plain SSSI has been noted to contain populations of great crested newt, smooth newt (<i>Lissotriton vulgaris</i>), common frog and common toad in ephemeral dew ponds located throughout the site.
Reptiles	A total of 20 reptile records were identified within the study area, of which four were grass snake (<i>Natrix natrix</i>), seven were slow worm (<i>Anguis fragilis</i>), and nine were common lizard (<i>Zootoca vivipara</i>). The closest record was of a grass snake located within Countess Farm Swamp located approximately 100m north of the existing A303.
Birds (breeding	The desk study identified 508 records of bird species within the study area, of
and wintering)	which 23 species were listed under Schedule 1 of the Wildlife and Countryside Act

Barn owl (<i>Tyto</i> alba)	1981 (Appendix 8.1). These records included numerous Birds of Conservation Concern1 (BoCC), red list and amber list species (these are considered to be of conservation concern because their populations have shown significant decreases since the 1970s). The records obtained from the Wiltshire Ornithological Society's bird atlas for 'wintering abundance 2007-2012'. Identified 89 species from the twenty tetrads (2x2km²) selected for the study area. This included nine species listed under Schedule 1 of the Wildlife and Countryside Act 1981, nine species listed under Annex I of the Bird's Directive, 15 SPIs and 38 species either listed on the red or amber list (Table 8.1.2). Notable Schedule 1 bird species recorded included fieldfare (<i>Turdus pilaris</i>) which was particularly abundant and widespread across the study area with a total abundance of 1458 across 19 of the 20 tetrads. Redwing (<i>Turdus iliacus</i>) with a total abundance of 281 across 14 tetrads. Notable Annex 1 species listed under the Bird's Directive included a large abundance (1855) of golden plover (<i>Pluvialis apricaria</i>) across 12 of the tetrads. Notable SPIs included starling (<i>Sturnus vulgaris</i>) located in every tetrad with a total abundance of 2745, skylark (<i>Alauda arvensis</i>) with an abundance of 943 across 18 of the tetrads, song thrush (<i>Turdus philomelos</i>) in 19 of the tetrads, corn bunting (<i>Emberiza calandra</i>) with an abundance of 267 across 11 of the tetrads, lapwing (<i>Vanellus vanellus</i>) with an abundance of 2202 across half of the tetrads, linnet (<i>Carduelis cannabina</i>) and yellowhammer (<i>Emberiza citrinella</i>). 11 records of barn owl from WSBRC were returned for the study area. A total of 19 barn owl boxes within 2km of the 2016 route options have been monitored annually. Of the 19 barn owl boxes, barn owls have been recorded
	within 11 boxes (breeding status was not confirmed). The majority of the occupied nest boxes are located to the south-east or north-west of Longbarrow junction. A total of 13 barn owl casualties associate with road traffic collisions (in the last ten years) have been recorded within the study area, all of which were located along the A303. The majority of the road traffic collisions were recorded between Long Barrow Roundabout and Amesbury.
Stone curlew (Burhinus oedicnemus)	Data obtained from the RSPB and the breeding bird survey identified that stone curlew are consistently breeding within Normanton Downs RSPB reserve and other suitable habitat within the study area (Figure 8.11). Normanton Down RSPB Reserve has been recorded to support a large post-breeding aggregation of stone curlew, with a peak count of 105 birds being recorded in September 2017. The birds were recorded to be moving between suitable habitat to the north and south of the Scheme boundary.
Great bustard (Ortis tarda)	It is considered likely that the breeding population of stone curlew present in Normanton Downs RSPB Reserve interchanges with the breeding population in Salisbury Plain SPA and as such the population within the study area is considered to support the breeding population within the SPA. A total of 20 records of great bustard were identified within the study area. Great bustard has been recorded throughout the Salisbury Plain area from Yarnbury

¹ The UK's leading bird conservation organisations reviewed the most up to date information on the status of birds in the UK and elsewhere in their range to produce the third review of the status of birds which occur regularly in the UK. This is presented as the Birds of Conservation Concern 4 (Eaton *et al*, 2015), comprising a 'red list' of species of high conservation concern, an 'amber' list of species of moderate conservation concern, with other species that do not qualify under red or amber list criteria on the green list. To qualify on the red list species may be listed as globally threatened by IUCN, have suffered a historical decline without substantial recent recovery, or a decline of more than 50% in breeding or non-breeding populations, or a 50% contraction in breeding range over 25 years (or the longer term). Amber list species can be those listed as Species of European Conservation Concern, those which have suffered a historical decline but shown significant recent recovery, have shown a decline of between 25 and 50% in breeding or non-breeding populations, or a contraction in breeding range of between 25 and 50% over 25 years (or the longer term) or be rare or localised breeders in the UK, or be species for which 20% of the breeding or non-breeding population is found in the UK.

Red or amber listing does not confer additional protection under legislation or planning policy, however it provides a basis for informing evaluation of a Site and for targeting conservation effort and is a widely used resource for interpreting bird populations.

	Ta
	Castle to West Amesbury. Nesting sites of this species have been observed as
D ///:	being largely limited to the south of the existing A303 (Figure 8.11).
Badger (Meles	A total of 32 badger records have been identified within the study area. The
meles)	records consisted of individual sightings, sett locations, latrines, foraging activity
	and road casualties. One of these records was considered to be a badger sett,
	located approximately 450m north of the Scheme boundary within Bulford camp. A
	total of five records of badger road kill were recorded within the Scheme boundary
	at various locations along the A303.
Bats	A total of 272 bat records from a minimum of 12 species of bat have been
	identified within the study area, these were:
	 common pipistrelle (Pipistrellus pipistrellus);
	 soprano pipistrelle (Pipistrellus pygmaeus);
	nathusius pipistrelle (<i>Pipistrellus nathusii</i>);
	brown long-eared bat (<i>Plecotus auritus</i>);
	 lesser horseshoe bat (Rhinolophus hipposideros);
	barbastelle bat (Barbastella barbastellus); David antaria had (Martin david antaria);
	Daubenton's bat (Myotis daubentonii);
	Natterer's bat (Myotis nattereri);
	 noctule bat (Nyctalus noctula);
	 serotine bat (Eptesicus serotinus);
	 Leisler's bat (Nyctalus leisleri); and
	unidentified species.
	Of the 197 bat records, 93 are considered to be roosts, with two records of
	hibernating bats found within trees and 17 records relating to a Natterer's, serotine,
	brown long-eared, soprano pipistrelle or noctule bat maternity roost. None of the
	bat roosting records were located within the Scheme boundary. A minimum of nine
	species were recorded roosting within the study area, these were:
	common pipistrelle;
	soprano pipistrelle;
	pipistrelle species; part and the best.
	barbastelle bat;
	brown long-eared bat;
	noctule bat;
	serotine bat;
	Natterer's bat;
	Daubenton's bat; and
	lesser horseshoe bat.
	The closest bat roost was common pipistrelle located approximately 20m from the
	Scheme.
	A total of 12 Natural England EPS licences relating to bats were identified within
	the study area. The species covered by the Natural England EPS licences were
	Natterer's bat, Daubenton's bat, common pipistrelle, soprano pipistrelle, and
	serotine bat. The closest Natural England EPS licence was EPSM2013-6207 for
	the destruction of a brown long-eared bat resting place located approximately
Ottor // utro	100m from the A3028.
Otter (Lutra	A total of 5 otter records have been identified within the study area. The records
lutra)	consisted of individual sightings, road kill, and spraints. Otter records were
	identified within the River Avon and River Till. The closest record was a dead otter
	located within the Scheme along the A303 on the western onslip road to countess
	roundabout.
	The desk study did not identify any otter Natural England European Protected
	Species (EPS) licences have been identified within the study area2.
Water vole	A total of 112 water vole records have been identified within the study area. The
(Arvicola	records consisted of latrines, burrows, individual sightings, and feeding remains.
amphibius)	Water vole records were identified within the River Avon and River Till. The closest
·	record was an inactive burrow located immediately adjacent to the Scheme

² http://www.natureonthemap.naturalengland.org.uk/MagicMap.aspx Accessed:- 20/11/2017

3

	boundary along the banks of the River Avon.
Hazel dormouse (<i>Muscardinus</i> avellanarius)	The records obtained from WSBRC did not contain any records of dormouse within the study area. No dormouse Natural England European Protected Species (EPS) licences have been identified within the study area.
Other notable species	A total of 108 brown hare (<i>Lepus europaeus</i>) records and 227 European hedgehog (<i>Erinaceus europaeus</i>) records were identified within the study area. The records of these species were located throughout the study area. A total of four polecat (<i>Mustela putorius</i>) records were identified within the study area. The closest record was located within the Scheme boundary along the A303 to the north of Normanton Gorse. Six records of harvest mouse (<i>Micromys minutus</i>) were identified within the study area. One record of water shrew (<i>Neomys fodiens</i>) was recorded within the study area, located in Shrewton approximately 1km north of the Scheme.

Data was obtained from the Wiltshire Ornithological Society's bird atlas for 'winter abundance 2007-2012'. This included abundance records from twenty tetrads (2x2km²) within proximity to the Scheme. These tetrads were as follows: SU04F (Yarnbury Castle), SU04K (Berwick Down), SU04Q (Winterbourne Stoke), SU04V (Oatlands Hill), SU14A (Normanton Down), SU14F (Normanton), SU14K (West Amesbury), SU14Q (Amesbury), SU14V (Boscombe Down West), SU03J (Steeple Langford Down), SU03U (Berwick St James), SU032 (Druid's Lodge), SU13E (Westfield Farm), SU13J (Great Burnford), SU 13P (Amesbury Down), SU04X (Rollestone Camp), SU04 W (Airman's Corner), SU14B (Fargo Plantation), SU14G (Stonehenge), and SU14R (Bulford).

A summary of the data can be seen in Table 8.1.12 below. The total abundance was taken from the sum of all the abundances records from the 20 tetrads identified above. Where there was no number for abundance and only 'present' was stated then the number was taken as 1.

Table 8.1.2: Summary of records from the Wiltshire Ornithological Society 'winter abundance 2007-2012' Atlas

Common name and BoCC status (red, orange, green or no status)	Latin name	Total abundance for the 20 tetrads within the study area	Number of tetrads containing records	Legal / Conservation Status
Barn Owl	Tyto alba	17	7	W&CA Schedule 1, LBAP
Blackbird	Turdus merula	466	20	BoCC Green
Blackcap	Sylvia atricapilla	2	2	BoCC Green
Black-headed Gull	Chroicocephalus ridibundus	193	8	BoCC Green
Blue Tit	Cyanistes caeruleus	320	19	BoCC Green
Brambling	Fringilla montifringilla	24	6	BoCC Green
Bullfinch	Pyrrhula pyrrhula	21	7	NERC
Buzzard	Buteo buteo	215	19	BoCC Green
Canada Goose	Branta canadensis	3	2	
Carrion Crow	Corvus corone	537	20	BoCC Green
Chaffinch	Fringilla coelebs	925	20	BoCC Green
Coal Tit	Periparus ater	10	6	BoCC Green
Collared Dove	Streptopelia decaocto	177	9	BoCC Green
Common Gull	Larus canus	15	6	BoCC Amber
Coot	Fulica atra	6	4	BoCC Green
Cormorant	Phalacrocorax carbo	11	4	BoCC Green
Corn Bunting	Emberiza calandra	267	11	BoCC Red, NERC

Dunnock	Prunella modularis	95	18	BoCC Amber, NERC
Feral Pigeon	Columba livia	2	1	BOCC AIIIDEI, NEKC
Fieldfare	Turdus pilaris	1458	19	W&CA Schedule 1, BoCC Red
Gadwall	Anas strepera	6	2	BoCC Amber
Goldcrest	Regulus regulus	45	8	BoCC Green
Golden Plover	Pluvialis apricaria	1855	12	BoCC Amber, BD1
Goldfinch	Carduelis carduelis	397	15	
Great Bustard	Otis tarda	4	2	BoCC Green BD1
		39	12	BoCC Green
Great Spotted	Dendrocopos major	39	12	Bocc Green
Woodpecker	Down maior	474	40	DaCC Crass
Great Tit	Parus major	171	19	BoCC Green
Green Sandpiper	Tringa ochropus	2	1	D-00 0
Green Woodpecker	Picus viridis	8	6	BoCC Green
Greenfinch	Chloris chloris	103	13	BoCC Green
Grey Heron	Ardea cinerea	19	8	BoCC Green
Grey Partridge	Perdix perdix	17	3	
Grey Wagtail	Motacilla cinerea	4	4	
Hen Harrier	Circus cyaneus	18	9	
Herring Gull	Larus argentatus	18	7	
House Sparrow	Passer domesticus	275	8	
Jack Snipe	Lymnocryptes	2	1	BoCC Green
	minimus			
Jackdaw	Corvus monedula	1155	18	BoCC Green
Jay	Garrulus glandarius	7	4	BoCC Green
Kestrel	Falco tinnunculus	9	3	BoCC Green
Kingfisher	Alcedo atthis	1	1	
Lapwing	Vanellus vanellus	2202	10	
Lesser Black-backed	Larus fuscus	393	10	
Gull				
Lesser Spotted	Dendrocopos minor	2	1	
Woodpecker	Derrar de op de Timiler	_		
Linnet	Carduelis cannabina	526	12	
Little Egret	Egretta garzetta	12	5	BD1, BoCC Green
Little Grebe	Tachybaptus ruficollis	14	4	BoCC Green
Little Ovl	Athene noctua	5	3	BoCC Green
Long-tailed Tit	Aegithalos caudatus	117	12	BoCC Green
	Pica pica	153	16	BoCC Green
Magpie Mallard	Anas platyrhynchos	18	7	BoCC Green BoCC Amber
Mandarin Duck	Aix galericulata	2	1	BOCC Affiber
	Anthus pratensis	82	12	RoCC Ambar
Meadow Pipit			7	BoCC Amber
Merlin	Falco columbarius	15	/	BD1, W&CA Schedule 1, BoCC
BA: (I TI I	- ,	0.7	4.5	Red
Mistle Thrush	Turdus viscivorus	37	15	BoCC Red
Moorhen	Gallinula chloropus	26	7	BoCC Green
Mute Swan	Cygnus olor	16	5	
Nuthatch	Sitta europaea	5	3	BoCC Green
Peregrine	Falco peregrinus	13	8	BoCC Green
Pheasant	Phasianus colchicus	357	18	
Pied Wagtail	Motacilla alba	140	14	BoCC Green
Raven	Corvus corax	43	11	BoCC Green
Red Kite	Milvus milvus	31	9	BD1, W&CA Schedule 1, BoCC
				Green
Red-legged Partridge	Alectoris rufa	44	16	
Redwing	Turdus iliacus	281	14	W&CA Schedule 1, BoCC Red,
Reed Bunting	Emberiza schoeniclus	6	4	BoCC Amber
Robin	Erithacus rubecula	206	20	BoCC Green
		3623	19	BoCC Green
	Corvus fruaileaus	3023		
Rook	Corvus frugilegus Tadorna ferruginea	1	1	
Rook Ruddy Shelduck	Tadorna ferruginea	1	1	BD1. BoCC Amber
Rook Ruddy Shelduck Short-eared Owl	Tadorna ferruginea Asio flammeus	1 15	1	BD1, BoCC Amber BoCC Green
Rook Ruddy Shelduck Short-eared Owl Siskin	Tadorna ferruginea Asio flammeus Carduelis spinus	1 15 81	1 1 9	BoCC Green
Rook Ruddy Shelduck Short-eared Owl Siskin Skylark	Tadorna ferruginea Asio flammeus Carduelis spinus Alauda arvensis	1 15 81 943	1 1 9 18	BoCC Green BoCC Red, NERC
Rook Ruddy Shelduck Short-eared Owl Siskin Skylark Snipe	Tadorna ferruginea Asio flammeus Carduelis spinus Alauda arvensis Gallinago gallinago	1 15 81 943 3	1 1 9 18 1	BoCC Green BoCC Red, NERC CoCC Amber
Rook Ruddy Shelduck Short-eared Owl Siskin Skylark	Tadorna ferruginea Asio flammeus Carduelis spinus Alauda arvensis	1 15 81 943	1 1 9 18	BoCC Green BoCC Red, NERC

Starling	Sturnus vulgaris	2745	20	BoCC Red, NERC
Stock Dove	Columba oenas	86	14	BoCC Amber
Stonechat	Saxicola rubicola	26	8	BoCC Green
Tawny Owl	Strix aluco	5	3	BoCC Amber
Teal	Anas crecca	3	2	BoCC Amber
Tree Sparrow	Passer montanus	5	1	BoCC Red, NERC
Treecreeper	Certhia familiaris	2	2	BoCC Green
Tufted Duck	Aythya fuligula	1	1	BoCC Green
Water Rail	Rallus aquaticus	1	1	BoCC Green
Waxwing	Bombycilla garrulus	2	1	BoCC Green
Woodcock	Scolopax rusticola	1	1	BoCC Green
Woodpigeon	Columba palumbus	6089	20	BoCC Green
Wren	Troglodytes troglodytes	104	20	BoCC Green
Yellowhammer	Emberiza citrinella	154	13	BoCC Red, NERC

Table 8.1.3: Protected and notable species (excluding birds and invertebrates) for which records have been identified within the 2km study area.

Species common name	Species Latin name	No. of records	Legal / Conservation Status ³
Badger	Meles meles	32	Protection of Badgers Act (1992)
Otter	Lutra lutra	5	HabRegs 2, HSD2, W&CA Schedule 5, NERC
Water vole	Arvicola amphibius	112	W&CA Schedule 5,NERC
Common pipistrelle	Pipistrellus pipistrellus	33	HabRegs 2, W&CA Schedule 5
Soprano pipistrelle	Pipistrellus pygmaeus	35	HabRegs2, HSD4, W&CA Schedule 5, NERC
Nathusius pipistrelle	Pipistrellus nathusii	1	HabRegs2, HSD4, W&CA Schedule 5,
Brown long-eared bat	Plecotus auritus	14	HabRegs2, HSD4, W&CA Schedule 5, NERC
Lesser horseshoe bat	Rhinolophus hipposideros	1	HabRegs2, HSD2, HSD4, W&CA Schedule 5, NERC
Barbastelle bat	Barbastella barbastellus	1	HabRegs2, HSD2, HSD4, W&CA Schedule 5, NERC
Daubenton's bat	Myotis daubentonii	3	HabRegs2, HSD4, W&CA Schedule 5
Natterer's bat	Myotis nattereri	6	HabRegs2, HSD4, W&CA Schedule 5
Noctule bat	Nyctalus noctula	16	HabRegs2, HSD4, W&CA Schedule 5, NERC
Leisler's bat	Nyctalus leisleri	3	HabRegs2, HSD4, W&CA Schedule 5
Pipistrellus species	Pipistrellus sp.	25	HabRegs2, HSD4, W&CA Schedule 5, NERC
Unidentified bat	Chiroptera sp.	12	HabRegs2, HSD4, W&CA Schedule 5, NERC
Nyctalus species	Nyctalus sp.	11	HabRegs2, HSD4, W&CA Schedule 5, NERC
Plecotus species	Plecotus sp.	13	HabRegs2, HSD4, W&CA Schedule 5, NERC
Serotine bat	Eptesicus serotinus	23	HabRegs2, HSD4, W&CA Schedule 5, NERC
Water shrew	Neomys fodiens	1	LBAP
Harvest mouse	Micromys minutus	6	NERC
Polecat	Mustela putorius	4	HabRegs4, HSD5, NERC
European hedgehog	Erinaceus europaeus	227	NERC
Brown hare	Lepus europaeus	108	NERC
Grass snake	Natrix natrix	4	NERC
Slow-worm	Anguis fragilis	7	NERC
Common lizard	Zootoca vivipara	9	NERC
Common toad	Bufo bufo	2	NERC
Common frog	Rana temporaria	29	HSD5
Great crested newt	Triturus cristatus	2	HabRegs2, HSD4, HSD2, W&CA Schedule 5, NERC
Juniper	Juniperus communis	6	NERC, RD1
Pheasant's-eye	Adonis annua	3	NERC, RD1, RD2
Field garlic	Allium oleraceum	1	RD1

_

³ HabRegs 2 = Conservation of Habitats and Species Regulations (2010), Schedule 2; HabRegs 4 = Conservation of Habitats and Species Regulations (2010), Schedule 4; W&CA = Wildlife and Countryside Act (1981); NERC = Schedule 41 Natural Environment and Rural Communities Act (2006); HSD2 = Annex 2 of the Habitats Directive; HSD4 = Annex 4 of the Habitats Directive; HSD5 = Annex 5 of the Habitats Directive; UKBAP = UK Biodiversity Action Plan priority species; LBAP = Wiltshire Biodiversity Action Plan; RD1 (UK) = UK Red Data Book listing based on IUCN guidelines; RD2 (UK) = UK Red Data Book listing not based on IUCN guidelines (Nationally Rare and Scarce).

Seep Properties Anthonis Anthonis arvensis 1	Green-winged orchid	Anacamptis morio	1	RD1
Corn Chamomile Anthemis avoids 2 RD1 Stinking Chammile Arabis hirsuta 3 RD1 Hairy rock-cress Arabis hirsuta 3 RD1 Purple milk-vetch Aragagus danicus 1 NERC, RD1 Wild cabbage Brassica oleracea 1 RD2 Quasking-grass Bras media 45 RD1 Meadow brome Bromus commutatus 4 County Kye brome Brums secalinus 2 RD1, RD2 Thorow-wax Bupleurum rotundifolium 2 NERG, RD1, RD2 Various-leaved water-starwort Calliure vulgaris 2 RD1 Heather Callure vulgaris 2 RD1 Stered truffled-sedge Care exita 1 NERG, RD1, RD2 Stered sedge Care exita 1 County Stered sedge Care kurilis 1 RD1, County White helleborine Capinal vulgaris 5 RD1 White helleborine Cerasures 1 RD1, County				
Stinking Chamomile Anthomis could 3 RD1 Hailry rock-cress Arbs birsula 3 RD1 Purple milk-vetch Astragalus danicus 1 NERG, RD1 Wild cabbage Brassica oleracea 1 RD2 Quaking-grass Braze media 45 RD1 Meadow brome Brows commutatus 4 County Rye brome Browns secalinus 2 RD1, RD2 Thorow-wax Calliura vulgaris 2 RD1, RD2 Various-leaved Calliura vulgaris 2 RD1 Heather Callura vulgaris 2 RD1 Spreading bellillower Campanula patula 1 NERC, RD1, RD2 Harrebell Campanula patula 1 NERC, RD1, RD2 Star sedge Care vechinata 1 County Star sedge Care kumilis 14 RD2 Carline thistle Carion vulgaris 5 RD1 Whorl-grass Gatabrosa aquatica 1 RD1, County <td< td=""><td></td><td></td><td></td><td></td></td<>				
Haitry rock-cress Arabis hirsuta 3				
Purple milk-vetch				
Wild cabbage				
Quaking-grass Briza media 45 RD1 Meadow brome Bromus commutatus 4 County Rye brome Bromus secalinus 2 RD1, RD2 Thorow-wax Bupleurum roundifolium 2 RD1, RD2 Various-leaved water-starwort Califiriche platycarpa 10 County Heather Califuna vulgaris 2 RD1 Spreading bellitower Carimpanula patula 1 NERC, RD1, RD2 Harebell Campanula patula 1 NERC, RD1, RD2 Harebell Carpanula patula 1 NERC, RD1, RD2 Harebell Carpanula patula 1 NERC, RD1, RD2 Harebell Carex acuta 1 County Star sedge Carex acuta 1 RD1 Carline thistle Carlina vulgaris 5 RD1 Whort-grass Catabrosa aquatica 1 RD1, County Cornflower Certaurea cyanus 2 NERC White helleborine Certaurea cyanus 3 RD1 </td <td></td> <td>Č</td> <td>_</td> <td></td>		Č	_	
Meadow brome Bromus secalinus 2 County				
Rye brome Bromus Secalinus 2 RD1, RD2 Morious-leaved Water-starwort Callitriche platycarpa 10 County Warter-starwort Callitriche platycarpa 10 County Heather Calluna vulgaris 2 RD1 Spreading belitlower Campanula patula 1 NERC, RD1, RD2 Hararbell Campanula patula 1 NERC, RD1, RD2 Hararbell Campanula patula 1 NERC, RD1, RD2 Slender tuffed-sedge Carex acuta 1 County Star sedge Carex acuta 1 RD1 County Carline thistle Caria vulgaris 5 RD1 RD1 Whort-grass Catabrosa aquatica 1 RD1 County White helleborine Cephalanthera 6 NERC,RD1 White helleborine Cenalaurea cyanus 2 NERC Maple-leaved good-king-henry Chenopodium hous-henricus 3 RD1 Maple-leaved cooled-leaved cooled-leaved cooled-leaved cooled-leaved cooled-leaved cooled-leaved cooled-leaved cooled-le				
Thorow-wax Buplenum rotundifolium 2				
Various-leaved water-starwort Califuriche platycarpa 10 County	,			
water-starwort Calluna vulgaris 2 RD1 Heather Campanula patula 1 NERC, RD1, RD2 Harebell Campanula rotundifolia 52 RD1 Slender tufted-sedge Carex acuta 1 County Star sedge Carex chumilis 14 RD2 Carine thistle Carlina vulgaris 5 RD1 Whorl-grass Catabrosa aquatica 1 RD1, County Corrillower Centaurea cyanus 2 NERC While helleborine Centaurea cyanus 2 NERC While helleborine Cerastium arvense 9 RD1 Good-king-henry Chenopodium borus- Inerricus 3 RD1 Maple-leaved Chenopodium borus- Inerricus 3 RD1 Maple-leaved Chenopodium invibus 2 RD1 Sasil thyme Cilnopodium acinos 12 NERC, RD1 Frog orchid Coelogiossum viride 9 NERC, RD1 Frog orchid Coelogiossum viride 9 NERC, RD1<				· · ·
Heather Callura vulgaris 2 RD1		Callitriche platycarpa	10	County
Spreading belliflower Campanula petula 1				
Harebell Campanula rotundifolia 52 RD1				
Slender tufted-sedge Carex acula 1 County				
Star sedge				
Dwarf sedge Care kunmilis 14 RD2 Carline thistle Carlina vulgaris 5 RD1 Whort-grass Catabrosa aquatica 1 RD1, County Cornflower Centaurea cyanus 2 NERC White helleborine Cephalanthera 6 NERC,RD1 Haple-leaved agnassonium Chenopodium bonushenricus 3 RD1 Maple-leaved goosefoot Chenopodium hybridum 3 County Chicory Cichorium inybus 2 RD1 Basil thyme Clinopodium acinos 12 NERC, RD1 Frog orchid Coelogiossum viride 9 NERC, RD1 Frog orchid Coelogiossum viride 9 NERC, RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Mezereon Daphne mezereum 1 RD1 Marsh willowherb Epipactis phyllanthes 6 RD2 Fine-leaved sheep's-fescue Epipactis phyllanthes 6				
Carline thistle Carlina vulgaris 5 RD1				
Whorf-grass Catabrosa aquatica 1 RD1, County	Dwarf sedge	Carex humilis	14	
Contlower Centaurea cyanus 2 NERC	Carline thistle	Carlina vulgaris	5	
White helleborine Cephalanthera damasonium 6 NERC,RD1 Field mouse-ear Cerastium arvense 9 RD1 Good-king-henry Chenopodium bonushanincus 3 RD1 Maple-leaved goosefoot Chenopodium hybridum 3 County Chicory Cichorium intybus 2 RD1 Basil thyme Clinopodium acinos 12 NERC, RD1 Frog orchid Coeloglossum viride 9 NERC, RD1 Crosswort Cruciata laevipes 2 RD1 Dodder Cuscuta epithymum 6 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Marsh willowherb Cynoglossum officinale 19 RD1 Marsh willowherb Epibobium palustre 1 County Frescheen Epipactis phyllanthes 6 RD2 Byard spurge Euphorbia exiqua 16 RD1 Eyebright Euphorbia exiqua 16	Whorl-grass	Catabrosa aquatica	1	RD1, County
Field mouse-ear Cerastium arvense 9 RD1 Good-king-henry Chenopodium bonushenricus Maple-leaved Chenopodium hybridum 3 County goosefoot Chicory Cichorium intybus 2 RD1 Basil thyme Clinopodium acinos 12 NERC, RD1 Frog orchid Coeloglossum viride 9 NERC, RD1 Crosswort Cruciata laevipes 2 RD1 Dodder Cuscuta epithymum 6 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Mezereon Daphne mezereum 1 RD1, RD2 Mezereon Daphne mezereum 1 RD1, RD2 Green-flowered Fejiobium palustre 1 County Green-flowered Epipactis phyllanthes 6 RD2 Dwarf spurge Euphorbia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Frine-leaved sheep's-fescue Wild strawberry Fragaria vesca 13 RD1 Dense-flowered fumitory Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Dyer's greenweed Genista tinctoria 2 RD1 Autumn gentian Gentianella amarelle 19 RD1 Early gentian Gentianella amarelle 19 RD1 Early gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Com marigold Glebionis segetum 1 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved dead-nettle Lamium hybridum 1 County Vellow vetchling Lathyrus sylvestris 1 County Vellow vetchling Lathyrus sylvestris 1 County Lepidium campestre 2 RD1 Pounty Spreamed Lathyrus sylvestris 1 County Lepidium campestre 2 RD1		Centaurea cyanus	2	NERC
Field mouse-ear Cerastium arvense 9 RD1 Good-king-henry Chenopodium bonus-henricus 3 RD1 Maple-leaved goosefoot Chicory Cichorium intybus 2 RD1 Basil thyme Cinopodium acinos 12 NERC, RD1 Frog orchid Coeloglossum viride 9 NERC, RD1 Crosswort Cruciata laevipes 2 RD1 Crosswort Cruciata laevipes 2 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Mezereon Daphne mezereum 1 RD1, RD2 Marsh willowherb Epilobium palustre 1 County Green-flowered helleborine Eyebright Eyebright Euphroriba exigue 16 RD1 Fine-leaved sheep's-fescue Wild strawberry Fragaria vesca 13 RD1 Dense-flowered fumitory Fragaria vesca 13 RD1 Dense-flowered fumitory Galeopsis angustifolia 19 RD1 Dense-flowered fumitory Fragaria vesca 13 RD1 Dens	White helleborine	Cephalanthera	6	NERC,RD1
Good-king-henry Chenopodium bonushenricus Ample-leaved goosefoot Checopodium hybridum Chenopodium hybridum S County				·
Good-king-henry Chenopodium bonushenricus Ample-leaved goosefoot Checopodium hybridum Chenopodium hybridum S County	Field mouse-ear	Cerastium arvense	9	RD1
Maple-leaved Chenopodium hybridum 3 County Goosefoot Chicory Cichorium intybus 2 RD1 Basil thyme Cilnopodium acinos 12 NERC, RD1 Frog orchid Coeloglossum viride 9 NERC, RD1 Crosswort Cruciata laevipes 2 RD1 Crosswort Cruciata laevipes 2 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Mezereon Daphne mezereum 1 RD1, RD2 Marsh willowherb Epilobium palustre 1 County Epipactis phyllanthes 6 RD2 Helborine Treacle-mustard Erysimum cheiranthoides 4 RD1, County Eyebright Euphrobia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Eyebright Fine-leaved sheep's-fescue Wild strawberry Fragaria vesca 13 RD1 Dense-flowered Fumaria densiflora 8 County Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Autumn gentian Gentianella amarelle 19 Early gentian Gentianella amarelle 19 Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Corn marigold Glebionis segetum 1 RD1 Early gentian Gentianella anglica 3 RD1 Common rock-rose Helianthenum 50 RD1 Erield scabious Knautia arvensis 89 RD1 Cut-leaved dead-nettle Vellow techling Lathyrus aphaca 1 RD1, RD2 Rathyrus aphaca 1 RD1, RD2 RD1, RD2 RD1, County RD1 RD1, County RD1				
Maple-leaved goosefoot Chenopodium hybridum 3 County Chicory Cichorium intybus 2 RD1 Basil thyme Clinopodium acinos 12 NERC, RD1 Frog orchid Coeloglossum viride 9 NERC, RD1 Crosswort Cruciate laevipes 2 RD1 Dodder Cuscuta epithymum 6 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Marsh willowherb Epilobium palustre 1 RD1 Marsh willowherb Epilobium palustre 1 County Green-flowered helleborine Epipacits phyllanthes 6 RD2 Treacle-mustard Erysimum cheiranthoides 4 RD1, County Fine-leaved sheep's-fescue Festuca filiformis 1 County Fine-leaved sheep's-fescue Fragaria vesca 13 RD1 Dense-flowered fumitory Fragaria vesca 13 RD1 Red hemp-nettle Galeopsis a	3 ,			
goosefoot Chicory Cichorium intybus 2 RD1 Basil thyme Clinopodium acinos 12 NERC, RD1 Frog orchid Coeloglossum viride 9 NERC, RD1 Crosswort Cruciata laevipes 2 RD1 Dodder Cuscuta epithymum 6 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Mezereon Daphne mezereum 1 RD1, RD2 Mezereon Daphne mezereum 1 RD1, RD2 Mezereon Daphne mezereum 1 County Green-flowered helleborine Epilobium palustre 1 County Forescuel-mustard Erysimum cheiranthoides 4 RD1, County Eyebright Euphrobia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Fine-leaved sheep's-fescue Festuca filiformis 1 County Festuca filiformis 6 RD1 <td< td=""><td>Maple-leaved</td><td></td><td>3</td><td>County</td></td<>	Maple-leaved		3	County
Chicory Cichorium intybus 2 RD1 Basil thyme Clinopodium acinos 12 NERC, RD1 Frog orchid Coeloglossum viride 9 NERC, RD1 Crosswort Cruciata laevipes 2 RD1 Odder Cuscuta epithymum 6 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Mezereon Daphne mezereum 1 RD1, RD2 Marsh willowherb Epilobium palustre 1 County Green-flowered Epipactis phyllanthes 6 RD2 Hreacle-mustard Erysimum cheiranthoides 4 RD1, County Dwarf spurge Euphorbia exigua 16 RD1 Fine-leaved sheep's-festua filiformis 1 County Fine-leaved sheep's-festua filiformis 1 County Dense-flowered fumitory Red hemp-nettle Galeopsis angustifolia 2 RD1 Autumn gentian Gentianella amarelle 19 RD1 Early gentian Gentianella amarelle 19 RD1 Early gentian Gentianella amarelle 19 RD1 Early gentian Gentianella amarelle 19 RD1 Common rock-rose Helianthemum 50 RD1 Marsh pennywort Hydrocotyle vulgaris 1 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved deat-nettle Velloum campestre 2 RD1 RTP RD1 RD2 RD2 RD3 RD3 RD4 RD5 RD5 RD6 RD7 RD7 RD7 RD7 RD7 RD8 RD7		, , , , , , , , , , , , , , , , , , , ,		
Basil thyme		Cichorium intybus	2	RD1
Frog orchid Crosswort Cruciata laevipes 2 RD1 Dodder Cuscuta epithymum 6 RD1 Hound's-tongue Cynoglossum officinale Mezereon Daphne mezereum 1 RD1, RD2 Marsh willowherb Epilobium palustre Epipactis phyllanthes helleborine Treacle-mustard Erysimum cheiranthoides Dwarf spurge Euphorbia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Eyebright Euphrasia nemorosa 1 RD1 Erne-leaved sheep's-festuca filiformis Fine-leaved sheep's-festuca filiformis Dyer's greenweed Genista tinctoria Early gentian Gentianella amarelle Early gentian Gentianella amarelle Early gentian Gentianella anglica Common rock-rose Helianthemum nummularium Marsh pennywort Hydrocotyle vulgaris Harba Narrow-leaved Verlasting-pea Field sepperwort Lepidium campestre				
Crosswort Cruciata laevipes 2 RD1 Dodder Cuscuta epithynum 6 RD1 Hound's-tongue Cynoglossum officinale 19 RD1 Mezereon Daphne mezereum 1 RD1, RD2 Marsh willowherb Epilobium palustre 1 County Green-flowered helleborine Epipactis phyllanthes 6 RD2 helleborine Erysimum cheiranthoides 4 RD1, County Dwarf spurge Euphorbia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Fine-leaved sheep's-fescue Festuca filiformis 1 County Wild strawberry Fragaria vesca 13 RD1 Dense-flowered fumitory Fragaria vesca 13 RD1 Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Dyer's greenweed Genista tinctoria 2 RD1 Autum gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anarelle 19<				
Dodder Cuscuta epithymum 6 RD1				
Hound's-tongueCynoglossum officinale19RD1MezereonDaphne mezereum1RD1, RD2Marsh willowherbEpilobium palustre1CountyGreen-flowered helleborineEpipactis phyllanthes6RD2Treacle-mustardErysimum cheiranthoides4RD1, CountyDwarf spurgeEuphorbia exigua16RD1EyebrightEuphrasia nemorosa1RD1Fine-leaved sheep's-fescueFestuca filiformis1CountyWild strawberryFragaria vesca13RD1Dense-flowered fumitoryFumaria densiflora8CountyRed hemp-nettleGaleopsis angustifolia1NERC, RD1, RD2Dyer's greenweedGenista tinctoria2RD1Autumn gentianGentianella amarelle19RD1Early gentianGentianella anglica3HabRegs5, HSD4, W&CA Schedule 8, NERCCorn marigoldGlebionis segetum1RD1Common rock-roseHelianthemum numularium50RD1Marsh pennywortHydrocotyle vulgaris1RD1, CountyHenbaneHyoscyamus niger2RD1Field scabiousKnautia arvensis89RD1Cut-leaved dead-nettleLamium hybridum1CountyYellow vetchlingLathyrus aphaca1RD1, RD2Narrow-leaved everlasting-peaLathyrus sylvestris1County			_	
Mezereon Daphne mezereum 1 RD1, RD2 Marsh willowherb Epilobium palustre 1 County Green-flowered helleborine Epipactis phyllanthes 6 RD2 Treacle-mustard Erysimum cheiranthoides 4 RD1, County Dwarf spurge Euphorbia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Fine-leaved sheep's-fescue Festuca filiformis 1 County Fine-leaved sheep's-fescue Fumaria densiflora 8 County Wild strawberry Fragaria vesca 13 RD1 Dense-flowered fumitory Fumaria densiflora 8 County Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Dyer's greenweed Genista tinctoria 2 RD1 Autumn gentian Gentianella amarelle 19 RD1 Early gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anglica 3 Habregs5, HSD4, W&CA Schedule 8, NERC Corn marigold Glebionis segetum 1 RD1				
Marsh willowherb Epilobium palustre 1 County Green-flowered helleborine Epipactis phyllanthes 6 RD2 Treacle-mustard Erysimum cheiranthoides 4 RD1, County Dwarf spurge Euphorbia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Fine-leaved sheep's-fescue Festuca fillformis 1 County Wild strawberry Fragaria vesca 13 RD1 Dense-flowered fumitory Fragaria vesca 13 RD1 Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Dyer's greenweed Genista tinctoria 2 RD1 Autumn gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Com marigold Glebionis segetum 1 RD1 Common rock-rose Helianthemum numunlarium 50 RD1 Marsh pennywort Hydrocotyle vulgaris 1 RD1, County He				
Green-flowered helleborine Epipactis phyllanthes 6 RD2 Treacle-mustard Erysimum cheiranthoides 4 RD1, County Dwarf spurge Euphorbia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Fine-leaved sheep's-fescue Festuca filiformis 1 County Wild strawberry Fragaria vesca 13 RD1 Dense-flowered fumitory Fumaria densiflora 8 County Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Dyer's greenweed Genista tinctoria 2 RD1 Autumn gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Common rock-rose Helianthemum numularium 50 RD1 Marsh pennywort Hydrocotyle vulgaris 1 RD1, County Henbane Hyoscyamus niger 2 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved deadnettle Lamium hybridum 1 County Vellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved everlasting-pea Lathyrus sylvestris 1 <td< td=""><td></td><td></td><td></td><td></td></td<>				
helleborine Treacle-mustard Erysimum cheiranthoides 4 RD1, County Dwarf spurge Euphorbia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Fine-leaved sheep's- fescue Wild strawberry Fragaria vesca 13 RD1 Dense-flowered fumitory Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Dyer's greenweed Genista tinctoria 2 RD1 Autumn gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Corn marigold Glebionis segetum 1 RD1 Common rock-rose Helianthemum 10 RD1 Marsh pennywort Hydrocotyle vulgaris 1 RD1 Cut-leaved dead- Lamium hybridum 1 County Narrow-leaved Verlating Lathyrus aphaca 1 RD1, RD2 Narrow-leaved Verlating Speeting 1 RD1 Rarpow-leaved Verlating 1 RD1 RD1 RD1 RD1 RD1 RD1 RD1 RD			_	
Treacle-mustard Erysimum cheiranthoides 4 RD1, County Dwarf spurge Euphorbia exigua 16 RD1 Eyebright Euphrasia nemorosa 1 RD1 Fine-leaved sheep's-fescue 13 RD1 Dense-flowered fumitory Fragaria vesca 13 RD1 Dense-flowered fumitory Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Dyer's greenweed Genista tinctoria 2 RD1 Early gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Corn marigold Glebionis segetum 1 RD1 Common rock-rose Helianthemum nummularium 1 RD1 Marsh pennywort Hydrocotyle vulgaris 1 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved deadnettle Vellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved everlasting-pea Field peppervort Lepidium campestre 2 RD1 Field peppervort Lepidium campestre 2 RD1 Field peppervort Lepidium campestre 2 RD1		Epipadus priyilaritires	U	NDZ
Dwarf spurgeEuphorbia exigua16RD1EyebrightEuphrasia nemorosa1RD1Fine-leaved sheep's-fescueFestuca filiformis1CountyWild strawberryFragaria vesca13RD1Dense-flowered fumitoryFumaria densiflora8CountyRed hemp-nettleGaleopsis angustifolia1NERC, RD1, RD2Dyer's greenweedGenista tinctoria2RD1Autumn gentianGentianella amarelle19RD1Early gentianGentianella anglica3HabRegs5, HSD4, W&CA Schedule 8, NERCCorn marigoldGlebionis segetum1RD1Common rock-roseHelianthemum nummularium50RD1Marsh pennywortHydrocotyle vulgaris1RD1, CountyHenbaneHyoscyamus niger2RD1Field scabiousKnautia arvensis89RD1Cut-leaved deadnettleLamium hybridum1CountyNarrow-leaved everlasting-peaLathyrus aphaca1RD1, RD2Field pepperwortLepidium campestre2RD1		Erysimum cheiranthoides	4	RD1 County
Eyebright Euphrasia nemorosa 1 RD1 Fine-leaved sheep's-fescue Wild strawberry Fragaria vesca 13 RD1 Dense-flowered fumitory Red hemp-nettle Galeopsis angustifolia 1 NERC, RD1, RD2 Dyer's greenweed Genista tinctoria 2 RD1 Autumn gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Corn marigold Glebionis segetum 1 RD1 Common rock-rose Helianthemum numularium Marsh pennywort Hydrocotyle vulgaris 1 RD1, County Henbane Hyoscyamus niger 2 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved deadnettle Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Field pepperwort Lepidium campestre 2 RD1				
Fine-leaved sheep's-fescue Wild strawberry Fragaria vesca Dense-flowered fumitory Red hemp-nettle Dyer's greenweed Genista tinctoria Autumn gentian Early gentian Gentianella anglica Common rock-rose Helianthemum nummularium Marsh pennywort Henbane Hyoscyamus niger Field scabious Knautia arvensis Festuca filiformis 1 County RD1 NERC, RD1, RD2 RD1 RD1 RD1 RD1 RD1 RD1 RD1				
fescueWild strawberryFragaria vesca13RD1Dense-flowered fumitoryFumaria densiflora8CountyRed hemp-nettleGaleopsis angustifolia1NERC, RD1, RD2Dyer's greenweedGenista tinctoria2RD1Autumn gentianGentianella amarelle19RD1Early gentianGentianella anglica3HabRegs5, HSD4, W&CA Schedule 8, NERCCorn marigoldGlebionis segetum1RD1Common rock-roseHelianthemum nummularium50RD1Marsh pennywortHydrocotyle vulgaris1RD1, CountyHenbaneHyoscyamus niger2RD1Field scabiousKnautia arvensis89RD1Cut-leaved deadnettleLamium hybridum1CountyYellow vetchlingLathyrus aphaca1RD1, RD2Narrow-leaved everlasting-peaLathyrus sylvestris1CountyField pepperwortLepidium campestre2RD1		,		
Wild strawberryFragaria vesca13RD1Dense-flowered fumitoryFumaria densiflora8CountyRed hemp-nettleGaleopsis angustifolia1NERC, RD1, RD2Dyer's greenweedGenista tinctoria2RD1Autumn gentianGentianella amarelle19RD1Early gentianGentianella anglica3HabRegs5, HSD4, W&CA Schedule 8, NERCCorn marigoldGlebionis segetum1RD1Common rock-roseHelianthemum nummularium50RD1Marsh pennywortHydrocotyle vulgaris1RD1, CountyHenbaneHyoscyamus niger2RD1Field scabiousKnautia arvensis89RD1Cut-leaved deadnettleLamium hybridum1CountyNarrow-leaved everlasting-peaLathyrus aphaca1RD1, RD2Field pepperwortLepidium campestre2RD1	·	T estaca minormis	'	County
Dense-flowered fumitory Red hemp-nettle Dyer's greenweed Autumn gentian Early gentian Corn marigold Common rock-rose Marsh pennywort Helianthemum		Eragaria vosca	12	PD1
Red hemp-nettle				
Red hemp-nettleGaleopsis angustifolia1NERC, RD1, RD2Dyer's greenweedGenista tinctoria2RD1Autumn gentianGentianella amarelle19RD1Early gentianGentianella anglica3HabRegs5, HSD4, W&CA Schedule 8, NERCCorn marigoldGlebionis segetum1RD1Common rock-roseHelianthemum nummularium50RD1Marsh pennywortHydrocotyle vulgaris1RD1, CountyHenbaneHyoscyamus niger2RD1Field scabiousKnautia arvensis89RD1Cut-leaved deadnettleLamium hybridum1CountyYellow vetchlingLathyrus aphaca1RD1, RD2Narrow-leaved everlasting-peaLathyrus sylvestris1CountyField pepperwortLepidium campestre2RD1		i umana uchsinula	O	County
Dyer's greenweedGenista tinctoria2RD1Autumn gentianGentianella amarelle19RD1Early gentianGentianella anglica3HabRegs5, HSD4, W&CA Schedule 8, NERCCorn marigoldGlebionis segetum1RD1Common rock-roseHelianthemum nummularium50RD1Marsh pennywortHydrocotyle vulgaris1RD1, CountyHenbaneHyoscyamus niger2RD1Field scabiousKnautia arvensis89RD1Cut-leaved deadnettleLamium hybridum1CountyYellow vetchlingLathyrus aphaca1RD1, RD2Narrow-leaved everlasting-peaLathyrus sylvestris everlasting-pea1RD1, RD2Field pepperwortLepidium campestre2RD1		Galeoneis angustifolis	1	NEPC PD1 PD2
Autumn gentian Gentianella amarelle 19 RD1 Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Corn marigold Glebionis segetum 1 RD1 Common rock-rose Helianthemum 50 RD1 Marsh pennywort Hydrocotyle vulgaris 1 RD1, County Henbane Hyoscyamus niger 2 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved dead- nettle Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved everlasting-pea Field pepperwort Lepidium campestre 2 RD1				
Early gentian Gentianella anglica 3 HabRegs5, HSD4, W&CA Schedule 8, NERC Corn marigold Glebionis segetum 1 RD1 Common rock-rose Helianthemum nummularium 50 RD1 Marsh pennywort Hydrocotyle vulgaris 1 RD1, County Henbane Hyoscyamus niger 2 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved deadnettle Cut-leaved deadnettle Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved Lathyrus sylvestris 1 County Field pepperwort Lepidium campestre 2 RD1				
Corn marigold Glebionis segetum 1 RD1 Common rock-rose Helianthemum nummularium Marsh pennywort Hydrocotyle vulgaris 1 RD1, County Henbane Hyoscyamus niger 2 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved dead-Lamium hybridum 1 County nettle Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved Lathyrus sylvestris 1 County everlasting-pea Field pepperwort Lepidium campestre 2 RD1	Ü			
Common rock-rose				
nummularium RD1, County Henbane Hyoscyamus niger 2 Field scabious Knautia arvensis 89 Cut-leaved deadnettle Lamium hybridum 1 Yellow vetchling Lathyrus aphaca 1 Narrow-leaved everlasting-pea Lathyrus sylvestris everlasting-pea 1 Field pepperwort Lepidium campestre 2 RD1 RD1, RD2 County County)			
Marsh pennywort Hydrocotyle vulgaris 1 RD1, County Henbane Hyoscyamus niger 2 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved deadnettle Lamium hybridum 1 County Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved everlasting-pea Lathyrus sylvestris everlasting-pea 1 County Field pepperwort Lepidium campestre 2 RD1	Common rock-rose		50	וטא
Henbane Hyoscyamus niger 2 RD1 Field scabious Knautia arvensis 89 RD1 Cut-leaved dead-nettle Lamium hybridum 1 County Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved everlasting-pea Lathyrus sylvestris everlasting-pea 1 County Field pepperwort Lepidium campestre 2 RD1	Monele ve a ve ve		4	DD4 County
Field scabious Knautia arvensis 89 RD1 Cut-leaved dead- nettle Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved Lathyrus sylvestris 1 County everlasting-pea Field pepperwort Lepidium campestre 2 RD1				
Cut-leaved dead- nettle Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved everlasting-pea Field pepperwort Lamium hybridum 1 RD1, RD2 County County PROPERTY OF THE PR				
nettle Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved Everlasting-pea Field pepperwort Lepidium campestre Lathyrus sylvestris County RD1				
Yellow vetchling Lathyrus aphaca 1 RD1, RD2 Narrow-leaved everlasting-pea Lathyrus sylvestris 1 County Field pepperwort Lepidium campestre 2 RD1		Lamium hybridum	1	County
Narrow-leaved Lathyrus sylvestris 1 County everlasting-pea Field pepperwort Lepidium campestre 2 RD1			1.	77.
everlasting-pea			_	
Field pepperwort		Lathyrus sylvestris	1	County
			<u> </u>	
Field gromwell Lithospermum arvense 23 RD1				
	Field gromwell	Lithospermum arvense	23	RD1

	Manatha amanaia		L DD4
Corn mint	Mentha arvensis	8	RD1
Round-leaved mint	Mentha suaveolens	1	RD1, RD2
Bogbean	Menyanthes trifoliata	1	County
Fine-leaved sandwort	Minuartia hybrid	1	NERC, RD1, RD2
Weasel's-snout	Misopates orontium	1	RD1
Yellow bird's-nest	Monotropa hypopitys	2	NERC, RD1
Burnt orchid	Neotinea ustulata	9	NERC, RD1, RD2
Cat-mint	Nepeta cataria	1	RD1
River water-dropwort	Oenanthe fluviatilis	1	County
Sainfoin	Onobrychis viciifolia	81	RD1, RD2
Spiny restharrow	Ononis spinose	7	RD1
Greater broomrape	Orobanche rapum-genistae	2	RD1, RD2
Wood-sorrel	Oxalis acetosella	1	RD1
Prickly poppy	Papaver argemone	19	RD1
Rough poppy	Papaver hybridum	38	County
Marsh lousewort	Pedicularis palustris	1	County
Corn parsley	Petroselinum segetum	7	County
Hoary plantain	Plantago media	72	RD1
Narrow-leaved	Poa angustifolia	1	County
meadow-grass			
Spreading meadow-	Poa humilis	1	County
grass			
Early meadow-grass	Poa infirma	1	RD2
Cornfield knotgrass	Polygonum rurivagum	1	County
Blunt-leaved	Potamogeton obtusifolius	1	County
pondweed			
Perfoliate pondweed	Potamogeton perfoliatus	2	County
Tormentil	Potentilla erecta	3	RD1
Lesser spearwort	Ranunculus flammula	1	RD1
Pond water-crowfoot	Ranunculus peltatus	11	County
Thread-leaved water-	Ranunculus trichophyllus	1	County
crowfoot	, ,		
Small-flowered	Rosa micrantha	3	County
sweet-briar			
Sweet-briar	Rosa rubiginosa	2	County
Harsh downy-rose	Rosa tomentosa	1	County
Fiddle dock	Rumex pulcher	1	County
Wild clary	Salvia verbenaca	13	RD1, County
Dwarf elder	Sambucus ebulus	6	County
Great burnet	Sanguisorba officinalis	2	County
Sanicle	Sanicula europaea	4	RD1
Marsh ragwort	Senecio aquaticus	10	RD1
Small-flowered	Silene gallica	1	NERC, RD1, RD2
catchfly	3		-, ,
Night-flowering	Silene noctiflora	3	RD1
catchfly			
Milk thistle	Silybum marianum	2	County
Goldenrod	Solidago virgaurea	3	RD1, County
Devil's-bit scabious	Succisa pratensis	24	RD1
Field fleawort	Tephroseris integrifolia	1	RD1, RD2
Field fleawort	Tephroseris integrifolia	8	NERC, RD1, RD2
	subsp. integrifolia		
Bastard-toadflax	Thesium humifusum	8	RD2
Spreading hedge-	Torilis arvensis	-	NERC, RD1, RD2
parsley	1 2 3		
Strawberry clover	Trifolium fragiferum	1	RD1
Marsh arrowgrass	Triglochin palustre	2	RD1
Marsh Valerian	Valeriana dioica	3	RD1
Common valerian	Valeriana officinalis	4	RD1
Keeled-fruited	Valerianella carinata	1	County
cornsalad	, alonariona baririata	'	County
Narrow-fruited	Valerianella dentata	6	RD1
cornsalad	Taionanona domata		
Pink water-speedwell	Veronica catenata	1	County
water speedwell	. Ji di ilida datoriata	<u>'</u>	County

Heath speedwell	Veronica officinalis	1	RD1
Heath dog-violet	Viola canina	1	County
Rat's-tail fescue	Vulpia myuros	2	County

Table 8.1.4: Protected and notable birds for which WSBRC records have been identified within the 2km study area.

Species common name	Species Latin name	No. of	Legal / Conservation Status ⁴
		records	
Skylark	Alauda arvensis	65	NERC, BoCC Red
Kingfisher	Alcedo atthis	1	BD1, W&CA Schedule 1
Tree pipit	Anthus trivialis	1	NERC, BoCC Red
Short-eared owl	Asio flammeus	1	BD1, LBAP
Stone-curlew	Burhinus oedicnemus	7	BD1, W&CA Schedule 1, NERC
Cetti's warbler	Cettia cetti	1	W&CA Schedule 1
Marsh harrier	Circus aeruginosus	3	BD1, W&CA Schedule 1
Hen harrier	Circus cyaneus	2	BD1, NERC, W&CA Schedule 1, BoCC Red
Montagu's harrier	Circus pygargus	8	BD1, W&CA Schedule 1
Quail	Coturnix coturnix	10	W&CA Schedule 1
Cuckoo	Cuculus canorus	1	NERC, BoCC Red
Little egret	Egretta garzetta	3	BD1
Yellowhammer	Emberiza citrinella	34	NERC, BoCC Red
Reed bunting	Emberiza schoeniclus	2	NERC
Merlin	Falco columbarius	1	BD1, W&CA Schedule 1, BoCC Red
Peregrine	Falco peregrinus	3	BD1, W&CA Schedule 1
Hobby	Falco subbuteo	6	W&CA Schedule 1
Brambling	Fringilla montifringilla	2	W&CA Schedule 1
Herring gull	Larus argentatus	1	NERC, BoCC Red
Grasshopper warbler	Locustella naevia	1	NERC, BoCC Red
Red kite	Milvus milvus	53	BD1, W&CA Schedule 1
Grey wagtail	Motacilla cinerea	4	BoCC Red
Spotted flycatcher	Muscicapa striata	5	NERC
Curlew	Numenius arquata	5	NERC, BoCC Red
Great bustard	Otis tarda	20	BD1, CMS_A1, RLGLB.VU
House sparrow	Passer domesticus	136	NERC, BoCC Red
Grey partridge	Perdix perdix	7	NERC, BoCC Red
Golden plover	Pluvialis apricaria	8	BD1
Whinchat	Saxicola rubetra	3	BoCC Red
Ruddy shelduck	Tadorna ferruginea	6	BD1
Redwing	Turdus iliacus	4	W&CA Schedule 1, BoCC Red
Fieldfare	Turdus pilaris	1	W&CA Schedule 1, BoCC Red
Mistle thrush	Turdus viscivorus	17	BoCC Red
Barn owl	Tyto alba	11	W&CA Schedule 1
Lapwing	Vanellus vanellus	75	NERC, UKBAP

Table 8.5.5: Protected and notable invertebrates for which WSBRC records have been identified within the 2km study area.

Species common name	Species Latin name	No. of records	Legal / Conservation Status ⁵
Grey dagger	Acronicta psi	1	NERC
Knot grass	Acronicta rumicis	5	NERC
Forester	Adscita statices	4	NERC
Brown-spot pinion	Agrochola litura	8	NERC
Beaded chestnut	Agrochola lychnidis	19	NERC

⁴ HabReg = Conservation of Habitats and Species Regulations (2010), W&CA = Wildlife and Countryside Act (1981), NERC = Schedule 41 Natural Environment and Rural Communities Act (2006), LBAP = Wiltshire Biodiversity Action Plan, BoCC Red = Birds of Conservation Concern Red List, BoCC Amber = Birds of Conservation Amber List, BD1 = Birds Directive Annex 1, RLGLB.VU = ICUN red data list (1994) Vulnerable, CMS_A1 = Convention on Migratory Species, Appendix 1. 5 HabReg = Conservation of Habitats and Species Regulations (2010), W&CA = Wildlife and Countryside Act (1981), NERC = Schedule 41 Natural Environment and Rural Communities Act (2006), LBAP = Wiltshire Biodiversity Action Plan, RD1 (UK) = UK Red Data Book listing based on IUCN guidelines (Nationally Rare and Scarce).

Green-brindled cresent	Allophyes oxyacanthae	5	NERC
Mouse moth	Amphipyra tragopoginis	10	NERC
Golden pearl	Anania verbascalis	1	RD2
Dusky brocade	Apamea remissa	4	NERC
Purple emperor	Apatura iris	2	RD1
Deep-brown dart	Aporophyla lutulenta	3	NERC
Garden tiger	Arctia caja	16	NERC
Hornet robberfly	Asilus crabroniformis	1	NERC
Centre-barred sallow	Atethmia centrago	3	NERC
Bulrush veneer	Calamotropha paludella	1	RD2
Mottled rustic	Caradrina Morpheus	6	NERC
Cresent	Celaena leucostigma	4	NERC
Streak	Chesias legatella	2	NERC
Latticed heath	Chiasmia clathrate	8	NERC
Fairy shrimp	Chirocephalus diaphanous	1	W&CA Schedule 5
		1	NERC
Dusky-lemon sallow	Cirrhia gilvago	11	NERC
Sallow	Cirrhia icteritia		
Small heath	Coenonympha pamphilus	127	NERC, RD1
Small Blue	Cupido minimus	48	NERC, RD1
Small Square-spot	Diarsia rubi	11	NERC
Dusky Thorn	Ennomos fuscantaria	7	NERC
August Thorn	Ennomos quercinaria	4	NERC
Dingy Skipper	Erynnis tages	47	NERC, RD1
Dotted Ermel	Ethmia dodecea	3	RD2
Pied Grey	Eudonia delunella	1	RD2
Autumnal Rustic	Eugnorisma glareosa	5	NERC
Spinach	Eulithis mellinata	1	NERC
Marsh Fritillary	Euphydryas aurinia	10	W&CA, NERC, RD1
Duke of Burgundy	Hamearis lucina	6	NERC, RD1
Small Emerald	Hemistola chrysoprasaria	1	NERC
Ghost Moth	Hepialus humuli	2	NERC
Rustic	Hoplodrina blanda	55	NERC
Rosy Rustic	Hydraecia micacea	12	NERC
Wall	Lasiommata megera	5	NERC, RD1
Shoulder-striped Wainscot	Leucania comma	3	NERC
Rosy Minor	Litoligia literosa	4	NERC
Brindled Beauty	Lycia hirtaria	6	NERC
V-Moth	Macaria wauaria	1	NERC
Dot Moth	Melanchra persicariae	22	NERC
Black Oil-beetle	Meloe proscarabaeus	4	NERC
Spindle Knot-horn	Nephopterix angustella	1	RD2
Lunar Yellow Underwing	Noctua orbona	6	NERC
n/a	Orellia falcata	1	RD2
Powdered Quaker	Orthosia gracilis	10	NERC
Swallowtail	Papilio machaon	1	W&CA, RD1
n/a	Paracorymbia fulva	3	RD1
Adonis Blue	Polyommatus bellargus	81	RD1
Chalk Hill Blue	Polyommatus coridon	22	RD1
Grizzled Skipper	Pyrgus malvae	38	NERC, RD1
Large Wainscot	Rhizedra lutosa	1	NERC.
White-letter Hairstreak	Satyrium w-album	5	NERC, RD1
Shaded Broad-bar	Scotopteryx chenopodiata	2	NERC,
White Ermine	Spilosoma lubricipeda	50	NERC,
Buff Ermine	Spilosoma lutea	68	NERC,
Brown Hairstreak	Thecla betulae	103	NERC, RD1
Hedge Rustic	Tholera cespitis	4	NERC, RDT
Feathered Gothic	Tholera decimalis	8	NERC
	Timandra comae	18	
Blood-Vein			NERC
Cinnabar Oak Hook-tip	Tyria jacobaeae	32	NERC NERC
L LISK HUUK-TID		· <	I NEKL.
	Watsonalla binaria		
Dark-barred Twin-spot Carpet Neglected Rustic	Xanthorhoe ferrugata Xestia castanea	1	NERC NERC

If you need help accessing this or any other Highways England information, please call **0300 123 5000** and we will help you.

© Crown copyright 2018.

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence:

visit www.nationalarchives.gov.uk/doc/open-government-licence/ write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email psi@nationalarchives.gsi.gov.uk.

This document is also available on our website at www.gov.uk/highways

If you have any enquiries about this document email $\underline{info@a303stonehenge.co.uk}$ or call $0300\ 123\ 5000^*.$

*Calls to 03 numbers cost no more than a national rate call to an 01 or 02 number and must count towards any inclusive minutes in the same way as 01 and 02 calls.

These rules apply to calls from any type of line including mobile, BT, other fixed line or payphone. Calls may be recorded or monitored.

Registered office Bridge House, 1 Walnut Tree Close, Guildford GU1 4LZ Highways England Company Limited registered in England and Wales number 09346363