


© Natural England copyright 2014


CLIENT: Surrey County Council & Surrey Hills AONB Board

PROJECT: Surrey Landscape Character Assessment

TITLE: Natural England National Character Areas

SCALE: 1:160,000 at A3 DATE: September 2014 595.1 / 501 Figure 1

Based on Ochance Survey mapping with permission of Her Mojesty's Salanevy Offi Licence on AR1807372 O hankinson duckett associates The Stables, Howbery Park, Berrison Lane, Wallingford, OX10 BBA 101491 853175 e consult#Hoste-arvitoco.uk www.hddeerwiraco.uk

Landscape Architecture Masterplanning Ecology


