
LDU: 689         LCT: 4D 

   

 

 

 

 

 

 

 

 

 

 

 

 

    

 

 
 

 

 

 

 

 

 

 

LANDSCAPE DESCRIPTION 

LANDFORM / TOPOGRAPHY 

Landform description Steep combe slopes stretching inland from the coast, delineating a narrow 

valley floor.  A tributary valley joins the combe from the north halfway 

along, before it splits into a ‘V’ at its inland edge. 

LAND USE AND PATTERNS 

Agriculture Main agricultural land use Other agricultural land use(s) 

Pasture and rough grazing. N/A 

Field patterns and 

boundaries 

Field patterns and origins Size (note 

variations) 

Boundary type / 

description 

N/A N/A N/A 

Other land uses (e.g. 

recreation) 

Recreation – footpaths cover most of the length of the valley. 

WOODLAND AND SEMI-NATURAL HABITATS 

Date surveyed: 3 March 2010 

 
Survey points: SS241180, SS236177, SS234174, 

SS231172, SS218174, SS213177 

 

Summary of landscape character 

This area comprises the northern half of the most southerly combe of the AONB, the boundary of 

which runs along the valley floor (dividing the valley between Devon and Cornwall).  Predominantly 

steep-sided and covered in oak-dominated, ancient semi-natural woodland, a small stream winds 

through wet woodland and open areas of pasture, while the valley opens out towards the coast as 
shrubby grassland and heath replace the woodland cover.  SAC and SSSI designation covers most of 

the area, with the stretch west of Gooseham Mill comprising the Welcombe and Marsland Valleys 

Nature Reserve.  Largely devoid of settlement and roads, this is a very tranquil landscape. 

Area of LDU within AONB: 118.9 hectares            % of LDU within AONB: 39% 


Trees / woodland 

cover 

Size and distribution within landscape Type and species(broadleaved / conifer) 

Steep-sided broadleaved woodland 

covers the majority of the combe 

slope, with flushes of wet woodland 

along the valley floor (traditionally 

under coppice management).   

Predominantly oak woodland 

intermixed with ash, holly, rowan, 

beech, sycamore and hazel on the 

slopes, with wet flushes of alder 

and willow on the valley floor.   

Semi-natural habitats Description and location within landscape 

An area of national and international importance for its wildlife habitats 

(part of the Marsland to Clovelly Coast SSSI & SAC), with the western half 

also part of the Devon Wildlife Trust Welcombe and Marsland Valley 

Nature Reserve.  Along with the semi-natural woodland cover (large 

patches of which are ancient towards the east), maritime grassland, 

heathland and scrub occurs on the slope in the west, while grazing 

pasture, ponds and hay meadows contribute to the diversity. 

SETTLEMENT AND DEVELOPMENT 

Settlement pattern Settlement size, type, density and relationship to landscape  

Apart from West Mill inside the western edge (once home to poet Ronald 

Duncan), and a couple of small houses just north of Gooseham Mill near 

the centre, the area is devoid of settlement.   

Transport pattern  
(including Public 

Rights of Way) 

Road pattern, character and relationship to settlement / landscape 

The combe is accessible for most of its length via public footpaths, whilst 

no roads (just a few access tracks) are found within the LDU. 

Local vernacular 

styles and materials 

Predominant traditional 

building materials 

Any local variations Other built features 

reflecting vernacular 

Cream render with 

green-painted window 

frames, and grey slate 

tile roofs.   

N/A N/A 

HISTORIC ENVIRONMENT 

Key historic features 

visible in the 

landscape 

Description 

N/A 

VIEWS / PERCEPTUAL QUALITIES 

Views Key views / landmark features  Intervisibility with LDUs 

From this LDU To this LDU 

Views are largely confined by 

woodland, though on the open slope 

in the west there are views to West 

Mill and the coast, whilst limited 

views are afforded across the more 

694 (the coast 

to the west) 
694 

405, 686 (the 

elevated land to 

the north 


open valley floor. overlooking the 

combe) 

Perceptual qualities 

(description) 

Strong perceptions of tranquillity occur throughout the combe, reinforced 

by the proximity of the running stream and the rich wildlife.  Sense of 

enclosure is associated with the thick, dominant woodland cover, with 

expansive views from the more open slope in the west.  


LANDSCAPE DESIGNATIONS 

Designation Number % of LDU land area that is 

within the AONB 

NATURE CONSERVATION 

SAC 2 74.71% 

SSSI 2 74.71% 

County Wildlife Sites 1 7.82% 

  

UK BAP PRIORITY HABITATS 

UK BAP Priority Habitat Area (ha) % of LDU land area that is 

within the AONB 

Lowland heathland 38.87 32.69% 

Maritime cliff and slope 11.54 9.70% 

Traditional Orchards 0.38 0.32% 

Upland oakwoods 18.75 15.77% 

 


KEY FACTORS INFLUENCING LANDSCAPE CONDITION 

Perceptual qualities High levels of tranquillity throughout. 

Views Views predominantly restricted by 

woodland, though open in the west to West 

Mill house and the coast. 

Land use  Evidence of woodland clearance along the 

valley bottom, where enclosed pasture is a 

typical feature. 

Field patterns  N/A 

Field boundaries  N/A 

Trees and woodland Evidence that woodland is largely being 

managed in accordance with its international 

designation (e.g. previous removal of conifer 

plantation within heathland in the west).  

Some upper slopes in the east have a 

bramble/bracken-dominated understorey 

suggesting the need for improved 

management in these areas.   

Semi-natural habitats Comprehensive national and international 

designations suggest favourable management 

of the LDU’s semi-natural habitats. 

Settlement and development No issues noted in the field. 

Local vernacular N/A 

 


