

Appendix 7

BACKGROUND DOCUMENTS

A7.1 This Appendix lists all the documents and materials quoted or referred to in the Assessment, revealing the extensive volume of material now available from Government and other sources concerning planning, the environment, landscape and biodiversity at national, regional, county and local levels. The list also contains a selection of local books, studies and materials which were consulted, and which may be of direct interest to those readers wishing to find out more about the landscape of Mid Sussex District and its setting in the wider Weald of the South East.

PLANNING AND THE ENVIRONMENT: NATIONAL POLICY AND RESEARCH

Acts of Parliament

HM Government **Ancient Monuments and Archaeological Areas Act 1979.**

HM Government **Environmental Protection Act 1990.**

HM Government **Environment Act 1995.**

HM Government **Hedgerow Regulations 1997.**

HM Government **Local Government Act 2000.**

HM Government **Countryside and Rights of Way [CROW] Act 2000.**

HM Government **Planning and Compulsory Purchase Act 2004.**

Government Planning Policy Guidance Notes (PPGs) and Statements (PPSs)

HM Government **PPG 15: Planning and the Historic Environment** (1994).

HM Government **PPG 7: The Countryside – Environmental Quality and Economic and Social Development** (1997).

HM Government **PPS12: Local Development Frameworks** (2003).

HM Government **PPS7: Sustainable Development in Rural Areas** (2004).

HM Government **PPS11: Regional Spatial Strategies** (2004).

HM Government **PPS1: Delivering Sustainable Development** (2005).

Biodiversity and forestry

DEFRA **Working with the Grain of Nature: A Biodiversity Strategy for England** (2002).

DEFRA **The Review of the Rural White Paper** (2004).

Forestry Commission **England Forestry Strategy: A New Focus for England's Woodlands** (1998).

HM Government **Our Countryside: The Future** [A Fair Deal for Rural England] [Rural White Paper] (2000).

HMSO **Biodiversity: The UK Action Plan** (1994).

HMSO **Guidance for Local Biodiversity Action Plans (Guidance Notes 1-5)** UK Local Issues Advisory Group (1997).

Climate change

UKCIP **Climate Change Scenarios for the United Kingdom** UKCIP20 Briefing Report (2002).

Countryside

Countryside Agency **Tomorrow's Countryside – 2020 Vision** (1999).

Countryside Agency **The State of the Countryside in England** (annual reports 1999/2004).

Countryside Agency **The State of the Countryside in the South East** (annual reports 1999/2004).

Countryside Agency **Towards Tomorrow's Countryside** (2001).

Countryside Agency **Quality of Life Capital: What Matters and Why** (2001).

Countryside Agency **Parish Plans and the Planning System** (2003).

Countryside Agency and Groundwork **The Countryside in and around Towns** [*A vision for connecting town and country in the pursuit of sustainable development*] (2005).

Characterisation and countryside planning

Council for the Protection of Rural England (CPRE) and the Countryside Commission **Maps of national and regional tranquil areas early 1960s to early 1990s** (October 1995).

Countryside Agency **The Character of England – Landscape, Wildlife and Natural Features** (1996).

Countryside Agency and Scottish Natural Heritage **Landscape Character Assessment Guidance for England and Scotland** (April 2002).

Countryside Agency. **Landscape Character Assessment Guidance for England and Scotland Topic Paper 2: Links to other sustainability tools** (April 2002).

Countryside Agency. **Landscape Character Assessment Guidance for England and Scotland Topic Paper 3: How stakeholders can help** (April 2002).

Countryside Agency **Concept Statements and Local Development Documents** [*Practical guidance for local planning authorities*] (October 2003)

English Heritage **Historic Landscape Characterisation: Taking Stock of the Method** (2003).

Countryside Agency **Using concept statements in a sensitive landscape** Research Note CRN 36 (October 2003).

Heritage

Department for Culture, Media and Sport **The Historic Environment: A Force for Our Future** (2001).

English Heritage **Power of Place** (2000).

Rural affairs

Policy Commission on the Future of Farming and Food **Farming and Food: A Sustainable Future** (2000).

DEFRA **Strategy for Sustainable Farming and Food** (2003).

DEFRA **The Review of the Rural White Paper** (2004).

THE SOUTH EAST REGION

Countryside Agency **Countryside Character Volume 7: the South East** (1999).

Countryside Agency **South East England : Towards a Rural Vision for the Future** (2004) Folded broadsheet.

English Nature **Natural Area Profiles for High Weald, South Coast Plain and Hampshire Coastlands, Low Weald and Pevensey, and South Downs** (1997-98).

English Nature **Natural Areas in London and the South East** (1999).

- Forestry Commission **Seeing the Wood for the Trees: Regional Forestry Framework** (2004).
- R.W. Gallois **British Regional Geology: The Wealden District** British Geological Survey. HMSO, London. (First Edition by F.H. Edmunds (1934)). Fourth Edition (1965).
- GOSE/Secretary of State **Regional Planning Policy Guidance Note 9 (RPG9): The South East** (2001).
- South East England Regional Assembly (SEERA) **Regional Economic Strategy for South East England 2002-2012** (2001).
- South East England Regional Assembly (SEERA) **A Clear Vision for the South East: the South East Plan** [Part One] Draft for Public Consultation (January 2005).
- West Sussex County Council **Housing, Jobs and Infrastructure in West Sussex** Public Consultation leaflet summarising the proposals prepared by the South East England Regional Assembly (SEERA) to form Part Two of the *South East Plan* (September 2005).

WEST SUSSEX AND AREAS OF OUTSTANDING NATURAL BEAUTY

West Sussex County Council

- West Sussex County Council **A Landscape Assessment of West Sussex and Rural Landscape Strategy** (in three parts) (1995).
- West Sussex County Council **County Strategy 2001-05** (2000).
- West Sussex County Council **West Sussex Minerals Local Plan** (2003).
- West Sussex County Council **A Strategy for the West Sussex Landscape** [*includes County Landscape Character Assessment*] Technical report by Chris Blandford Associates (unpublished, November 2003).
- West Sussex County Council **West Sussex Waste Local Plan 2001-2016** [Revised Deposit Draft] (2004).
- West Sussex County Council **An Economic Strategy for West Sussex County Council** (2004).
- West Sussex County Council **West Sussex Structure Plan 2001-2016** (2004).
- West Sussex County Council **A Strategy for the West Sussex Landscape** (November 2005).

Mid Sussex and Horsham District Councils

- Horsham District Council **A Landscape Character Assessment for Horsham District** Technical report by Chris Blandford Associates (unpublished, October 2003).
- Mid Sussex District Council **Our Green Heritage: A Landscape and Biodiversity Strategy for Mid Sussex** (2001).
- Mid Sussex District Council **A Cultural Strategy for Mid Sussex 2002 – 2007** (2002).
- Mid Sussex District Council **A Local Agenda 21 for Mid Sussex** (2002).
- Mid Sussex District Council **Trees and Woodland Management Guidelines** (2002).
- Mid Sussex District Council **Community Plan for Mid Sussex** (2003).
- Mid Sussex District Council **Landscape And Biodiversity: Supplementary Planning Guidance** (2003).
- Mid Sussex District Council **Mid Sussex Local Plan** (May 2004) [adopted August 2004].
- Mid Sussex District Council **Corporate Plan for 2005 – 2007** (2005).

Areas of Outstanding Natural Beauty

Countryside Commission **The High Weald: Exploring the Landscape of the Area of Outstanding Natural Beauty** (1994).

Countryside Commission and the Sussex Downs Conservation Board **The Landscape of the Sussex Downs** (1996).

Roland B. Harris **The Making of the High Weald** High Weald AONB Joint Advisory Committee (Third Edition, May 2003).

High Weald AONB Joint Advisory Committee **The High Weald AONB Management Plan 2004** [A 20-year strategy] (2004).

Sussex Downs Conservation Board **A Landscape Assessment of the Sussex Downs Area of Outstanding Natural Beauty** A report prepared by Landscape Design Associates in association with the Countryside Commission (March, 1995). Re-printed with coloured photographs, March 1996. [Publication #SDR3/2 March 1996].

Sussex Downs Conservation Board **Shoreham-Hove-Brighton Urban Fringe Landscape Study** (1996).

Sussex Downs Conservation Board **Tranquil Areas: Sussex Downs** (1997).

Sussex Downs Conservation Board **Landscape Design Guidelines** (1997).

Sussex Downs Conservation Board **A Management Strategy for the Sussex Downs Area of Outstanding Natural Beauty** (1995). Revised Edition (March 1997) [Publication #SDR7/2 March 1997].

Sussex Downs Conservation Board and the east Hampshire AONB Joint Advisory Committee **South Downs Planning Guidelines** [Policies and development control criteria that will be advocated by the AONB agencies to help protect a nationally important landscape] [adopted] (April 2000).

Landscape and related studies covering Mid Sussex and Horsham Districts

Countryside Commission **The High Weald: Exploring the Landscape of the Area of Outstanding Natural Beauty** (1994).

Countryside Commission and the Sussex Downs Conservation Board **The Landscape of the Sussex Downs** (1996).

Roland B. Harris **The Making of the High Weald** High Weald AONB Joint Advisory Committee (Third Edition, May 2003).

Horsham District Council **A Landscape Character Assessment for Horsham District** Technical report by Chris Blandford Associates (unpublished, October 2003).

Sussex Downs Conservation Board **A Landscape Assessment of the Sussex Downs Area of Outstanding Natural Beauty** A report prepared by Landscape Design Associates in association with the Countryside Commission (March, 1995). Re-printed with coloured photographs, March 1996. [Publication #SDR3/2 March 1996].

Sussex Downs Conservation Board **Tranquil Areas: Sussex Downs** (1997).

South Downs and East Hampshire AONB Joint Committees **An Integrated Landscape Assessment of the Sussex Downs Area of Outstanding Natural Beauty** A report prepared by Land Use Consultants (forthcoming, 2006).

West Sussex County Council **A Landscape Assessment of West Sussex and Rural Landscape Strategy** (in three parts) (1995).

West Sussex County Council **A Strategy for the West Sussex Landscape** [includes County Landscape Character Assessment] Technical report by Chris Blandford Associates (unpublished, November 2003).

West Sussex County Council **A Strategy for the West Sussex Landscape** (November 2005).

Sussex Downs Conservation Board **Worthing-Shoreham Urban Fringe Landscape Study** (2001).

Sussex Downs Conservation Board **Interim South Downs Management Plan** [for the period April 2004 until the production of a future plan] (March 2004).

South Downs and East Hampshire AONB Joint Committees **An Integrated Landscape Assessment of the Sussex Downs Area of Outstanding Natural Beauty** A report prepared by Land Use Consultants (forthcoming, 2006).

LOCAL BOOKS, STUDIES AND MATERIALS

Archaeology and history

J.R. Armstrong **A History of Sussex** *The Darwen County History Series* Phillimore, Chichester (1961). Third Edition (1974).

English Heritage **Register of Parks and Gardens of Special Historic Interest: West Sussex** [updated register].

Nicola Bannister **Historic Landscape Characterisation (HLC) of Sussex** Database and digitised maps [unpublished data]. Joint Project 2003-06 by English Heritage, West Sussex County Council, East Sussex County Council and Brighton and Hove City Council.

Nicola Bannister **Preliminary Analysis of the Historic Landscape Character of Mid Sussex District** (unpublished paper, 2005). *The content of the paper has been included in the Assessment in an edited form.*

Christine Bevan 'Danny Park, Hurstpierpoint – A Recent Research Project' **Sussex Gardens Trust Newsletter 29** (Summer 2004) pp1-3.

Peter Brandon **The Kent and Sussex Weald** Phillimore, Chichester (1993).

Peter Brandon and Brian Short **The South East from AD 1000** Longman (1990).

Cuckfield Park (owners) **Cuckfield Park Conservation Management Plan** (2005).

Kim Leslie (ed) **Mapping the Millennium: The West Sussex Millennium Parish Maps Project** West Sussex County Council (2001).

Ed. Kim Leslie and Brian Short **An Historical Atlas of Sussex** [An Atlas of the History of the Counties of East and West Sussex] Phillimore, Chichester (1999).

Ivan D. Margary **Roman Ways in the Weald** Phoenix House, London (1948). Third (Revised) Edition (1956).

Edward C. Pyatt **Chalkways of South and South East England** David and Charles, Newton Abbot (1973).

Artistic and literary

Patricia R. Andrew **Eric Ravillious 1903-42** [A re-assessment of his Life and Work] Towner Art Gallery, Department of Tourism and Leisure, Eastbourne Borough Council (1986).

Helen Binyon **Eric Ravillious** [M memoir of an Artist] Lutterworth Press, Cambridge (1983).

Stella Gibbons **Cold Comfort Farm** Longman (1932). Penguin Books Edition (1938).

Marcus B. Huish and Helen Allingham **Happy England** Adam and Charles Black, London (1903). Reprinted as a facsimile by Selecta Books (Select Editions), Devizes (2004).

Christopher Neve 'White. The Chalk Landscape: Eric Ravillious and Lightheartedness' in **Unquiet Landscape** [Places and Ideas in 20th Century English Painting] Faber and Faber, London (1990) pp.14-22.

Christopher Neve 'Black. F.L. Griggs: Lost England' in **Unquiet Landscape** [Places and Ideas in 20th Century English Painting] Faber and Faber, London (1990) pp.23-27.

West Sussex County Council **West Sussex Literary, Artistic and Musical Links** (1993). Fold-out pamphlet.

Architecture and buildings

Alec Clifton-Taylor **The Pattern of English Building** Faber and Faber, London (1962). Fourth, definitive Edition (1987).

Roland B. Harris **Extensive Urban Surveys (EUS) of Sussex** Series of reports and maps on 41 historic towns in Sussex [reports as yet unpublished]. Joint Project 2004-07 by English Heritage, West Sussex County Council, East Sussex County Council and Brighton and Hove City Council.

Roland B. Harris **East Grinstead Historic Character Assessment Report** [Sussex EUS] (early draft. Forthcoming, 2005). *Other EUS reports for towns in Mid Sussex District are being prepared, including for Burgess Hill, Cuckfield, Haywards Heath and Lindfield.*

R.T. Mason **Framed Buildings of the Weald** (1964) by the Author. First Trade Edition, Coach Publishing House, Horsham as a Revised and Enlarged Second Edition (1969).

Ian Nairn and Nikolaus Pevsner **Sussex Buildings of England Series** Penguin Books (1965).

West Sussex County Council **Flint Buildings in West Sussex** (1998).

Biodiversity and river catchments

Environment Agency **Medway Catchment Flood Management Plan [Scoping Report]** Environment Agency Southern Region (July 2001).

Environment Agency **River Arun Catchment Flood Management Plan [Scoping Report for Consultation]** Environment Agency Southern Region (August 2005).

Forestry Commission **National Inventory of Woodlands and Trees: West Sussex** (2002).

F. Rose **Report on the Remaining Heathlands of West Sussex 1891-1992** and West Sussex County Council on behalf of the West Sussex Heathland Forum (1992).

F. Rose **Report on the Bryophytes and Lichens in Chalk Grassland in West Sussex** West Sussex County Council and the Sussex Downs Conservation Board (1993).

Spencer, J. and Kirby, K. (1992) 'An inventory of ancient woodland for England and Wales' **Biological Conservation** **62**, 77-93.

Sussex Biodiversity Partnership **A Biodiversity Action Plan for Sussex** [From Rio to Sussex: action for biodiversity] (July 1998).

Habitat Action Plans completed relevant to Mid Sussex District:

Lowland Heathland (July 1998).

Reedbeds (July 1998).

Floodplain Grassland (June 1999).

Chalk Grassland (April 2000).

Unimproved Neutral and Dry Acid Grassland (July 2000).

Woodland (September 2000).

Standing Fresh Waters (September 2001).

Urban [People and Wildlife] (October 2001).

Arable Land (including Field Margins) (April 2002).

Mineral Sites (March 2004).

Hedgerows (June 2004).

Species Action Plans completed relevant to Mid Sussex District:

Otter (June 2005).

Water Vole (June 2005).

Black Poplar (June 2005).

Sussex Wildlife Trust **A Vision for the Wildlife of Sussex** [A positive environmental agenda for the next 50 years] (1996).

West Sussex County Council **Land Use and Habitat Change in West Sussex 1971-1981-1991** (September 1996).

Historic travels

William Cobbett **Rural Rides** (1835). 'A New Edition with Notes by James Paul Cobbett'. A. Cobbett, London (1853).

Daniel Defoe **A Tour through the Whole Island of Great Britain** (1724-26). Seven further distinct editions to 1778. Abridged and edited with an Introduction by P.N. Furbank and W.R. Owens. Picture research by A.J. Coulson. Yale University Press, London (199).

Railways

C.F. Dendy Marshall **History of the Southern Railway** (1937). First Revised Edition, Ian Allan, London (1963).

Leslie Oppitz **Sussex Railways Remembered** Countryside Books, Newbury (1987).

Recreation

Paul Millmore **The South Downs Way** *National Trail Guides* Aurum Press in association with the Countryside Agency (1990). Revised Edition (2994).

Terry Owen and Peter Anderson **The Sussex Ouse Valley Way** [*A walk through Sussex following the River Ouse's journey from its source to the sea*]. Foreword by Ray Mears. Per-Rambulations, East Grinstead (2005).

Edward C. Pyatt **Climbing and Walking in South East England** David and Charles, Newton Abbot (1970).

West Sussex County Council and Mid Sussex District Council **High Weald Landscape Trail in West Sussex** [folding leaflet] West Sussex County Council (revised Edition May 2002).

West Sussex County Council **Places to Visit 2005** West Sussex County Council [leaflet] (December 2004).

Sussex and the South Downs

Peter Brandon **The Sussex Landscape** *The Making of the English Landscape Series* Hodder and Stoughton, London (1974).

Peter Brandon **The South Downs** Phillimore, Chichester (1998).

John Godfrey **Sussex** *The New Shell Guides* Michael Joseph, London (1990).

John Godfrey **The History of the South Downs** Downs Country Publications, Stedham (1995).

W.H. Hudson **Nature in Downland** Longman (1899).

E.V. Lucas **Highways and Byways in Sussex** Illustrated by Frederick L. Griggs. MacMillan, London (1904). Revised, Second Edition (1935).

Wealden iron

Henry Cleere and David Crossley **The Iron Industry of the Weald** Leicester University Press (1985). Second Edition, Merton Priory Press, Cardiff (1995).

Ernest Straker **Wealden Iron** George Bell, London (1931).