

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	4	Parish	Burgess Hill
Site Location	Wintons Farm, Folders Lane, Burgess Hill		
			
Site uses	Fisheries	Dwellings	
Gross Site Area (ha)	4.2		
Potential Yield	120		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	11	Parish	Cuckfield
Site Location	Land at Wheatsheaf Lane, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council-100021794. 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	6.8		
Potential Yield	165		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	✓	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	12	Parish	East Grinstead
Site Location	Florin Farm, Hophurst Lane, Crawley Down		
			
Site uses	Agriculture		
Gross Site Area (ha)	12.3		
Potential Yield	30		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	13	Parish	Hurstpierpoint and Sayers Common
Site Location	Land west of Kemps, Hurstpierpoint		
			
Site uses	Agriculture		
Gross Site Area (ha)	6.11		
Potential Yield	90		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	17	Parish	East Grinstead
Site Location	Land adj. Great Harwood Farm House off Harwoods Lane, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794/ 2018</p>			
Site uses	Agriculture	Un-Managed Forest	
Gross Site Area (ha)	48		
Potential Yield	300		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	18	Parish	Worth
Site Location	Crabbet Park, Old Hollow, Near Crawley		
			
Site uses	Agriculture	Un-Managed Forest	Dwellings
Gross Site Area (ha)	172		
Potential Yield	2300		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	19	Parish	Hurstpierpoint and Sayers Common
Site Location	Land east of College Lane, Hurstpierpoint		
 <p>Reproduced from Ordnance Survey mapping. M18 Sussex District Council. 100021794. 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	5.5		
Potential Yield	40		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	25	Parish	Balcombe
Site Location	The Walled Garden, behind the Scout Hut, London Road, Balcombe		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	0.29		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site will be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	28	Parish	Balcombe
Site Location	Area south of Redbridge Lane at junction with London Road, Balcombe		
Site uses	Agriculture		
Gross Site Area (ha)	1.55		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	58	Parish	Albourne
Site Location	Hazeldens Nursery, London Road, Albourne		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Vacant	Derelict	Agriculture
Gross Site Area (ha)	4.4		
Potential Yield	132		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	60	Parish	East Grinstead
Site Location	Land at the Spinney, Lewes Road, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.41		
Potential Yield	7		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	63	Parish	Cuckfield
Site Location	Land north of Riseholme, Broad Street, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.40		
Potential Yield	72		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	67	Parish	Horsted Keynes
Site Location	Castle Field, Cinder Hill Lane, Horsted Keynes		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	0.86		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	68	Parish	Horsted Keynes
Site Location	Farm buildings, Jeffreys Farm, Horsted Keynes		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794, 2019</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	0.75		
Potential Yield	18		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	69	Parish	Horsted Keynes
Site Location	Jeffrey's Farm Northern Fields (Ludwell Field adj Keysford and Sugar Lane)		
Site uses	Un-Managed Forest	Agriculture	
Gross Site Area (ha)	2.84		
Potential Yield	18		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable Availability	Significant constraints - assessed as unsuitable at Stage 1 Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	78	Parish	Lindfield Rural
Site Location	Land at junction of Snow Drop Lane / Bedales Hill		
			
Site uses	Agriculture		
Gross Site Area (ha)	4		
Potential Yield	90		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	127	Parish	Slaugham
Site Location	Land at St. Martin Close (west), Handcross		
			
Site uses	Unused Land		
Gross Site Area (ha)	1.9		
Potential Yield	65		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	138	Parish	Ashurst Wood
Site Location	Land south of Hammerwood Road, Ashurst Wood		
 <p>Reproduced from Ordnance Survey mapping. Mip Sussex District Council. 100021794. 2017</p>			
Site uses	Dwellings		
Gross Site Area (ha)	1.71		
Potential Yield	12		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	141	Parish	Worth
Site Location	Cophthorne Golf Club, Cophthorne Common Road, Cophthorne		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Sports Facilities and Grounds		
Gross Site Area (ha)	8.6		
Potential Yield	135		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	142	Parish	Worth
Site Location	Land at South Place, Beauport House, Carrsfarm Cottage and Hurst House, Copthorne Common Road, Copthorne		
Site uses	Dwellings		
Gross Site Area (ha)	2.7		
Potential Yield	75		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	145	Parish	East Grinstead
Site Location	Land east of Fairlight Lane, Holtze Road, East Grinstead		
Site uses	Agriculture		
Gross Site Area (ha)	0.4		
Potential Yield	6		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	155	Parish	Bolney
Site Location	Aurora Ranch Caravan Park, London Road, Bolney		
			
Site uses	Unused Land	Vacant	Holiday Parks and Camps
Gross Site Area (ha)	3.4		
Potential Yield	90		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site will be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	164	Parish	Hurstpierpoint and Sayers Common
Site Location	Land to the rear of 78 Wickham Hill , Hurstpierpoint		
			
Site uses	Unused Land	Dwellings	
Gross Site Area (ha)	0.6		
Potential Yield	18		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	165	Parish	Balcombe
Site Location	Land south of Oldlands Avenue (Vintens Nursery), Balcombe		
			
Site uses	Agriculture	Derelict	
Gross Site Area (ha)	6.2		
Potential Yield	90		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development could have potential impact on Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	166	Parish	Hurstpierpoint and Sayers Common
Site Location	Land north of Oaklands, Sayers Common		
			
Site uses	Unused Land		
Gross Site Area (ha)	0.5		
Potential Yield	6		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	173	Parish	Hurstpierpoint and Sayers Common
Site Location	Land north of 149 College Lane, Hurstpierpoint		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Unused Land	Agriculture	
Gross Site Area (ha)	0.49		
Potential Yield	14		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	175	Parish	Worth
Site Location	Crawley Down Nurseries, Turners Hill Road, Crawley Down		
 <p>Reproduced from Ordnance Survey mapping. MfS Sussex District Council, 10/02/17/4, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.12		
Potential Yield	6		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	2 Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	181	Parish	Slaugham
Site Location	Land west of Truggers, Handcross		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 109021794, 2017.</p>			
Site uses	Agriculture		
Gross Site Area (ha)	6.4		
Potential Yield	130		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	184	Parish	Horsted Keynes
Site Location	Land south of St. Stephens Church, Hamsland, Horsted Keynes		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Unused Land		
Gross Site Area (ha)	1.13		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	186	Parish	Ashurst Wood
Site Location	Land east of Beeches Lane, Ashurst Wood		
			
Site uses	Agriculture		
Gross Site Area (ha)	8.7		
Potential Yield	40		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	196	Parish	East Grinstead
Site Location	Land south of Crawley Down Road, Felbridge		
			
Site uses	Agriculture		
Gross Site Area (ha)	8.5		
Potential Yield	200		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	198	Parish	East Grinstead
Site Location	Land off West Hoathly Road, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Unused Land		
Gross Site Area (ha)	1.8		
Potential Yield	45		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	206	Parish	Burgess Hill
Site Location	Land to the rear of 60a-78 Folders Lane, Burgess Hill		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Dwellings		
Gross Site Area (ha)	1.3		
Potential Yield	10		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Intention to make the site available is unclear		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	207	Parish	Ashurst Wood
Site Location	Land at Dirty Lane/Hammerwood Road, Ashurst Wood		
Site uses	Agriculture		
Gross Site Area (ha)	2.30		
Potential Yield	22		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	210	Parish	Hassocks
Site Location	Land rear of 2 Hurst Road (Land opposite Stanford Avenue) Hassocks		
Site uses	Agriculture		
Gross Site Area (ha)	0.93		
Potential Yield	25		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	211		Parish	Worth
Site Location	Palmers Autocentre Steton Works, Turners Hill Road, Crawley Down			
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>				
Site uses	Vehicle Storage	Manufacturing		
Gross Site Area (ha)	0.28			
Potential Yield	8			
Site History				
Absolute Constraint	Flood Zone 2 or 3	✗		
	Site of Special Scientific Interest	✗		
Other Constraints	Ancient Woodland	✗		
	Area of Outstanding Natural Beauty	✗		
	Local Nature Reserve	✗		
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character		
	Scheduled Monument	✗		
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary		
	Access	Safe access to site already exists		
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment			
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available			
Achievability	There is a reasonable prospect that site could be developed within the Plan period			
Timescale	Medium-Long Term			

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	212	Parish	Worth
Site Location	Land south of Snow Hill Road, Crawley Down		
Site uses	Agriculture		
Gross Site Area (ha)	2.1		
Potential Yield	60		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	213	Parish	Worth
Site Location	Land at Winch Well, Crawley Down		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Dwellings		
Gross Site Area (ha)	1.5		
Potential Yield	45		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area		Development would not have a negative impact on Conservation Area and Areas of Townscape Character
	Scheduled Monument	x	
	Listed Buildings		Development will not affect listed building/s
	Access		Safe access to site already exists
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	214	Parish	Cuckfield
Site Location	Land at Copyhold Lane, Cuckfield		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	4.1		
Potential Yield	120		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	219	Parish	Slaugham
Site Location	Land at former Driving Range, Horsham Road, Pease Pottage		
<p>Reproduced from Ordnance Survey mapping. Mid-Sussex District Council. 100021794. 2018</p>			
Site uses	Sports Facilities and Grounds		
Gross Site Area (ha)	3.97		
Potential Yield	75		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	224	Parish	East Grinstead
Site Location	Land at Brooklands Park, west of Orchard Way, East Grinstead		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 10001794, 2018</p>			
Site uses	Outdoor Amenity and Open Spaces	Derelict	
Gross Site Area (ha)	0.79		
Potential Yield	10		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	227	Parish	Cuckfield
Site Location	Land to the north of Glebe Road, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.8		
Potential Yield	70		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	243	Parish	Slaugham
Site Location	Land at Lower Tilgate, East of Pease Pottage		
			
Site uses	Managed Forest	Agriculture	Manufacturing
Gross Site Area (ha)	108		
Potential Yield	1800		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	264	Parish	Bolney
Site Location	Land south of Ryecroft Road, Bolney		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Unused Land		
Gross Site Area (ha)	2.1		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	269	Parish	Worth
Site Location	Land opposite junction of Mill Lane and Turners Hill Road, Copthorne		
Site uses	Unused Land		
Gross Site Area (ha)	0.9		
Potential Yield	20		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	3 Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	276	Parish	Worth
Site Location	Barns Court and Firs Farm, Turners Hill Road, Copthorne		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2020</p>			
Site uses	Wholesale Distribution	Shops	Dwellings
Gross Site Area (ha)	6.8		
Potential Yield			
Site History	Planning Application - Refused Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access.	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	283	Parish	Hurstpierpoint and Sayers Common
Site Location	Land at Hurst Wickham, Hurstpierpoint		
			
Site uses	Unused Land		
Gross Site Area (ha)	0.8		
Potential Yield	24		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability			
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	327	Parish	Haywards Heath
Site Location	Car parks at Hazelgrove Road, Haywards Road and to the rear of the Orchards, Haywards Heath		
Site uses	Car Parks		
Gross Site Area (ha)	1.12		
Potential Yield	56		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact on Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	345	Parish	Burgess Hill
Site Location	St. Wilfrids Catholic Primary School, School Close, Burgess Hill		
			
Site uses	Education		
Gross Site Area (ha)	1.60		
Potential Yield	82		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	375	Parish	Hassocks
Site Location	National Tyre Centre, 60 Keymer Road, Hassocks		
Site uses	Shops		
Gross Site Area (ha)	0.14		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	391	Parish	East Grinstead
Site Location	88 Holtye Road, East Grinstead		
Site uses	Dwellings		
Gross Site Area (ha)	0.3		
Potential Yield	45		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	420	Parish	Cuckfield
Site Location	Land north of Brainsmead, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture	Outdoor Amenity and Open Spaces	
Gross Site Area (ha)	3.1		
Potential Yield	90		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a negative impact on Conservation Areas and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	440	Parish	Haywards Heath
Site Location	Land at 22 Gower Road, Haywards Heath		
			
Site uses	Wholesale Distribution	Shops	
Gross Site Area (ha)	0.16		
Potential Yield	5		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a negative impact on Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	1 Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	444	Parish	East Grinstead
Site Location	Warrenside, College Lane, East Grinstead		
Site uses	Hotels, Boarding and Guest Houses		
Gross Site Area (ha)	0.17		
Potential Yield	14		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	450	Parish	Worth
Site Location	County Tree Surgeons, Turners Hill Road, Crawley Down		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Offices	Storage	
Gross Site Area (ha)	1.3		
Potential Yield	39		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	474	Parish	Turners Hill
Site Location	Land adjacent to 18 East Street, Turners Hill		
Site uses	Agriculture		
Gross Site Area (ha)	0.18		
Potential Yield	12		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	479	Parish	Cuckfield
Site Location	Land at Hanlye Lane to the east of Ardingly Road, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	5.75		
Potential Yield	55		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	491	Parish	Hurstpierpoint and Sayers Common
Site Location	Land south of Furzeland Way, Sayers Common		
 <p>Reproduced from Ordnance Survey mapping - Mid Sussex District Council. 100021794. 2017</p>			
Site uses	Unused Land		
Gross Site Area (ha)	1.6		
Potential Yield	12		
Site History	Planning Application - Refused Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	495	Parish	Ardingly
Site Location	Butchers Field, south of Street Lane, Ardingly		
 <p>Reproduced from Ordnance Survey mapping, Mig Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.4		
Potential Yield	30		
Site History	Planning Application - Refused Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	498	Parish	Lindfield Rural
Site Location	Land north east of Lindfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council: 100021794, 2018</p>			
Site uses	Agriculture	Dwellings	Un-Managed Forest
Gross Site Area (ha)	14		
Potential Yield	300		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Intention to make the site available is unclear		
Achievability	It is unlikely that this site will be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	503	Parish	Lindfield Rural
Site Location	Haywards Heath Golf Course, High Beech Lane, Haywards Heath		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2019</p>			
Site uses	Sports Facilities and Grounds		
Gross Site Area (ha)	31		
Potential Yield	990		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	508	Parish	Haywards Heath
Site Location	Land at Junction of Hurstwood Lane and Colwell Lane, Haywards Heath		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	512	Parish	Cuckfield
Site Location	Land corner of Butlers Green Road/Isaacs Lane, Haywards Heath		
Site uses	Unused Land		
Gross Site Area (ha)	0.70		
Potential Yield	21		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	513	Parish	East Grinstead
Site Location	Land corner of Holtye Road/ Blackwell Farm Road, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017.</p>			
Site uses	Outdoor Amenity and Open Spaces		
Gross Site Area (ha)	0.55		
Potential Yield	10		
Site History	Planning Application - Pending Consideration		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site has planning permission / allocated for housing		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	519	Parish	Worth
Site Location	Land north of Burleigh Lane, Crawley Down		
Site uses	Dwellings		
Gross Site Area (ha)	2.25		
Potential Yield	67		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation Area and Areas of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	526	Parish	Bolney
Site Location	Land east of Paynesfield, Bolney		
Site uses	Agriculture		
Gross Site Area (ha)	3.1		
Potential Yield	93		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	527		Parish	Bolney
Site Location	Land north of Ryecroft Road, Bolney			
Site uses	Unused Land		Un-Managed Forest	
Gross Site Area (ha)	1.6			
Potential Yield	40			
Site History				
Absolute Constraint	Flood Zone 2 or 3	x		
	Site of Special Scientific Interest	x		
Other Constraints	Ancient Woodland	x		
	Area of Outstanding Natural Beauty	x		
	Local Nature Reserve	x		
	Conservation Area	Development would have a negative impact on Conservation Area		
	Scheduled Monument	x		
	Listed Buildings	Development will not affect listed building/s		
	Access	Safe access is not available but potential exists to easily gain access		
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment			
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available			
Achievability	There is a reasonable prospect that site could be developed within the Plan period			
Timescale	Medium-Long Term			

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	540	Parish	Worth
Site Location	Land north of Gibbshaven Farm, Furnace Farm Road, Felbridge		
Site uses	Agriculture		
Gross Site Area (ha)	3.97		
Potential Yield	30		
Site History	Planning Application - Refused Planning Application - Pending Consideration		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	541	Parish	Bolney
Site Location	Land Adjacent to Packway House, Bolney		
Site uses	Un-Managed Forest	Dwellings	
Gross Site Area (ha)	6.24		
Potential Yield	150		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	543	Parish	Bolney
Site Location	Land West of London Road (north), Bolney		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.7		
Potential Yield	150		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	550	Parish	Cuckfield
Site Location	Land east of Whitemans Green, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping: Mid Sussex District Council, 180021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1.17		
Potential Yield	36		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	555	Parish	Burgess Hill
Site Location	Pollards Farm, Ditchling Common, Burgess Hill		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	2.30		
Potential Yield	69		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	558	Parish	Worth
Site Location	Crawley Down Garage and Parking Site, Snow Hill, Crawley Down		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council: 100021784, 2019</p>			
Site uses	Car Parks	Shops	
Gross Site Area (ha)	5.44		
Potential Yield	60		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	561	Parish	East Grinstead
Site Location	Land to the west of East Grinstead (land at Imberhorne Farm)		
			
Site uses	Agriculture		
Gross Site Area (ha)	129		
Potential Yield	2000		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development would severely affect a listed building	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	567	Parish	Cuckfield
Site Location	Land to East of Polestub Lane, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping: Mid Sussex District Council: 100021794 (2018)</p>			
Site uses	Agriculture		
Gross Site Area (ha)	3.9		
Potential Yield	120		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	568	Parish	Ardingly
Site Location	Middle Lodge and land to south, Lindfield Road, Ardingly		

Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017

Site uses	Dwellings	Agriculture	Un-Managed Forest
Gross Site Area (ha)	2.2		
Potential Yield	60		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	2 Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	569	Parish	Turners Hill
Site Location	Land rear of Withypitts, Selsfield Road, Turners Hill		
			
Site uses	Agriculture		
Gross Site Area (ha)	1.72		
Potential Yield	51		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	573	Parish	Burgess Hill
Site Location	Batchelors Farm, Keymer Road, Burgess Hill		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Unused Land	Storage	
Gross Site Area (ha)	1.5		
Potential Yield	48		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	574	Parish	Slaugham
Site Location	Land at Hunters Moon, Old Brighton Road South, Pease Pottage		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Dwellings	Unused Land	
Gross Site Area (ha)	2.94		
Potential Yield	88		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	575	Parish	Hurstpierpoint and Sayers Common
Site Location	Land north east of Hurstpierpoint		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	19		
Potential Yield	200		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	576	Parish	Ansty and Staplefield
Site Location	Land at Ansty Farm, Land north of The Lizard, (Site A), Cuckfield Road, Ansty		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.7		
Potential Yield	75		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	581		Parish	Slaugham
Site Location	Woodhurst Farmhouse, Old Brighton Road South, Pease Pottage			
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>				
Site uses	Dwellings	Agriculture	Outdoor Amenity and Open Spaces	
Gross Site Area (ha)	12			
Potential Yield	150			
Site History				
Absolute Constraint	Flood Zone 2 or 3	✗		
	Site of Special Scientific Interest	✗		
Other Constraints	Ancient Woodland	✓		
	Area of Outstanding Natural Beauty	✓		
	Local Nature Reserve	✗		
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character		
	Scheduled Monument	✗		
	Listed Buildings	Development will not affect listed building/s		
	Access	Safe access to site already exists		
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment			
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available			
Achievability	There is a reasonable prospect that site could be developed within the Plan period			
Timescale	Medium-Long Term			

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	582	Parish	Hurstpierpoint and Sayers Common
Site Location	South of Hurst Wickham Barn, College Lane, Hurstpierpoint		
Site uses	Agriculture		
Gross Site Area (ha)	0.6		
Potential Yield	10		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	584	Parish	Ardingly
Site Location	Bawtry - Little London - Ardingly		
Site uses	Dwellings	Managed Forest	Unused Land
Gross Site Area (ha)	0.26		
Potential Yield	6		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	586	Parish	Lindfield Rural
Site Location	Buxshalls, Ardingly Road, Lindfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Residential Institutions	Dwellings	
Gross Site Area (ha)	3.16		
Potential Yield	19		
Site History	Planning Application - Pending Consideration		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	594	Parish	Burgess Hill
Site Location	Land South of Southway, Burgess Hill		
Site uses	Unused Land		
Gross Site Area (ha)	1.2		
Potential Yield	25		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	595	Parish	East Grinstead
Site Location	Land at Brookhurst, Furze Lane, East Grinstead		
			
Site uses	Dwellings		
Gross Site Area (ha)	2.25		
Potential Yield	5		
Site History	Planning Application - Pending Consideration		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	598	Parish	East Grinstead
Site Location	Land south of Edinburgh Way, East Grinstead		
Site uses	Agriculture		
Gross Site Area (ha)	2.79		
Potential Yield	60		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	3 Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	601	Parish	Hurstpierpoint and Sayers Common
Site Location	Land at Coombe Farm, London Road, Sayers Common		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794/2017</p>			
Site uses	Agriculture	Un-Managed Forest	
Gross Site Area (ha)	14.2		
Potential Yield	210		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	603	Parish	Slaugham
Site Location	Land to the West of Woodhurst Farm, Old Brighton Road South, Pease Pottage		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	24		
Potential Yield	660		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	612	Parish	Slaugham
Site Location	Land south of Warninglid Primary School, Slaugham Lane, Warninglid		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2018.</p>			
Site uses	Agriculture		
Gross Site Area (ha)	8.47		
Potential Yield	240		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	613	Parish	Hurstpierpoint and Sayers Common
Site Location	Land at Whitehorse Lodge, Furzeland Way, Sayers Common		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.49		
Potential Yield	7		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	615	Parish	East Grinstead
Site Location	Land east of Stuart Way, East Grinstead		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Unused Land		
Gross Site Area (ha)	5.2		
Potential Yield	120		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site will be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	617	Parish	Bolney
Site Location	Land at Foxhole Farm, Bolney		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	9.6		
Potential Yield	130		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	618	Parish	Haywards Heath
Site Location	MSDC Car Park, north of Oaklands Road		
Site uses	Car Parks		
Gross Site Area (ha)	0.2		
Potential Yield	5		
Site History	Planning Application - Pending Consideration		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	630	Parish	Ansty and Staplefield
Site Location	Land at Little Orchard, Cuckfield Road, Ansty		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Un-Managed Forest	Unused Land	
Gross Site Area (ha)	0.8		
Potential Yield	24		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	631	Parish	Ansty and Staplefield
Site Location	Challoners, Cuckfield Road, Ansty		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Unused Land	Dwellings	
Gross Site Area (ha)	1.3		
Potential Yield	28		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	634	Parish	Ashurst Wood
Site Location	Land west of Dirty Lane, Ashurst Wood		
			
Site uses	Agriculture		
Gross Site Area (ha)	2.17		
Potential Yield	65.1		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	641	Parish	Ansty and Staplefield
Site Location	Tanyards Field, Tanyard Lane, Staplefield (Larger option inclusive of Site 596)		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018.</p>			
Site uses	Unused Land		
Gross Site Area (ha)	0.6		
Potential Yield	6		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a negative impact on Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	642	Parish	Ansty and Staplefield
Site Location	Land south of village Hall, Cuckfield Road, Staplefield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2Q18</p>			
Site uses	Unused Land		
Gross Site Area (ha)	0.87		
Potential Yield	26		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	643	Parish	Ansty and Staplefield
Site Location	Land at Oak Tree Farm and West Wriddens, Burgess Hill Road, Ansty		
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	1.2		
Potential Yield	36		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	644	Parish	Ansty and Staplefield
Site Location	Ansty Cross Garage, Cuckfield Road, Ansty		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Car Parks	Vehicle Storage	
Gross Site Area (ha)	0.24		
Potential Yield	12		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	653	Parish	West Hoathly
Site Location	Webbs Mead, Land West of Broadfield, West Hoathly, RH19 4QR		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council - 40021794, 2018</p>			
Site uses	Agriculture	Unused Land	
Gross Site Area (ha)	3.2 ha		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	656	Parish	West Hoathly
Site Location	Hangdown Mead Business Park, Top Road, Sharpthorne		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Storage	Offices	
Gross Site Area (ha)	0.53		
Potential Yield	15		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	659	Parish	Ansty and Staplefield
Site Location	Rosebank, Handcross Road, Staplefield (two options including and excluding Rosebank)		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Unused Land	Dwellings	
Gross Site Area (ha)	1.4		
Potential Yield	9		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a negative impact on Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	660	Parish	Ansty and Staplefield
Site Location	The Stables Field, Tanyard Lane, Staplefield		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Unused Land		
Gross Site Area (ha)	1.2		
Potential Yield	9		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	662	Parish	Ansty and Staplefield
Site Location	Dencombe Estate, High Beeches Lane, Handcross		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	7.2		
Potential Yield	75		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	663	Parish	Horsted Keynes
Site Location	Field 1, Ludwell Grange, Keysford Lane, Horsted Keynes		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	0.9		
Potential Yield	27		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	664	Parish	Horsted Keynes
Site Location	Field 2, Ludwell Grange, Keysford Lane, Horsted Keynes		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	0.62		
Potential Yield	15		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	670	Parish	Slaugham
Site Location	Land at Coos Lane, Horsham Road, Handcross		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1.2		
Potential Yield	36		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	673	Parish	Haywards Heath
Site Location	Land north of Butlers Green Road, Haywards Heath		
 <p>Reproduced from Ordnance Survey Mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1.5		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	674	Parish	Slaugham
Site Location	Land north of Pease Pottage, West of Old Brighton Road, Pease Pottage		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2019</p>			
Site uses	Sports Facilities and Grounds		
Gross Site Area (ha)	7.5		
Potential Yield	180		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	675	Parish	Worth
Site Location	Land north of Poplars Place, Turners Hill Road, Crawley Down		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.25		
Potential Yield	5		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	676	Parish	East Grinstead
Site Location	Land south of 61 Crawley Down Road, Felbridge		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Dwellings		
Gross Site Area (ha)	1.6		
Potential Yield	6		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	677	Parish	Worth
Site Location	Land south of Burleigh Lane, Crawley Down		
Site uses	Agriculture	Unused Land	
Gross Site Area (ha)	1.8		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	678	Parish	Twineham
Site Location	Broad location West of A23		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	92		
Potential Yield	2000		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development would severely affect a listed building	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	680	Parish	Haywards Heath
Site Location	Field rear of North Colwell Barn, Lewes Road, Haywards Heath		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Unused Land		
Gross Site Area (ha)	1.2		
Potential Yield	36		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	681	Parish	East Grinstead
Site Location	Land north Kingsmead, Turners Hill Road, East Grinstead		
Site uses	Agriculture		
Gross Site Area (ha)	1.30		
Potential Yield	39		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	682	Parish	Hassocks
Site Location	Ockley Lane and Wellhouse Lane, Hassocks		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	7.83		
Potential Yield	200		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	683	Parish	Worth
Site Location	Land between Jasmine Cottage and the Copse, Furnace Farm Road, Furnace Wood		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	3		
Potential Yield	90		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	686	Parish	Worth
Site Location	Land to the rear of The Martins (south of Hophurst Lane), Crawley Down		
Site uses	Agriculture		
Gross Site Area (ha)	6.5		
Potential Yield	125		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	688	Parish	Worth
Site Location	Land to west of Turners Hill Road, Crawley Down		

Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018

Site uses	Agriculture	Un-Managed Forest
Gross Site Area (ha)	33.7	
Potential Yield	300	
Site History		
Absolute Constraint	Flood Zone 2 or 3	✗
	Site of Special Scientific Interest	✗
Other Constraints	Ancient Woodland	✓
	Area of Outstanding Natural Beauty	✗
	Local Nature Reserve	✗
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character
	Scheduled Monument	✗
	Listed Buildings	Development will not affect listed building/s
	Access	Safe access is not available but potential exists to easily gain access
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment	
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available	
Achievability	There is a reasonable prospect that site could be developed within the Plan period	
Timescale	Medium-Long Term	

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	691	Parish	Ardingly
Site Location	Land east of High Street, Ardingly		
			
Site uses	Agriculture		
Gross Site Area (ha)	2.987		
Potential Yield	71		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	714	Parish	Worth
Site Location	Land at Rock Cottage, Snow Hill, Crawley Down		
<p>Reduced from Ordnance Survey Mapping, © Sussex District Council, 100021794, 2018</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.41		
Potential Yield	12		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	715	Parish	Worth
Site Location	Land to the south and east of Shepherds Farm, Turners Hill Road		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council. 100021794. 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	5.30		
Potential Yield	150		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	716	Parish	Worth
Site Location	Land south of The Lodge, Down Park, Turners Hill Road, Crawley Down		
Site uses	Agriculture		
Gross Site Area (ha)	0.65		
Potential Yield	10		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	717	Parish	Worth
Site Location	Land at Redcourt Barn, Cuttinglye Lane, Crawley Down		
			
Site uses	Un-Managed Forest	Dwellings	
Gross Site Area (ha)	3.5		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	721	Parish	West Hoathly
Site Location	Philpots Quarry, Hook Lane, West Hoathly		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Mineral Workings and Quarries		
Gross Site Area (ha)	7.91		
Potential Yield	10		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✓	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	724	Parish	Ashurst Wood
Site Location	Land at Truscott Manor, Hectors Lane, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Vacant	Un-Managed Forest	
Gross Site Area (ha)	5.5		
Potential Yield	120		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	727	Parish	East Grinstead
Site Location	Overshaw Cottage, Lewes Road, East Grinstead		
			
Site uses	Dwellings		
Gross Site Area (ha)	0.18		
Potential Yield	9		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	731	Parish	Slaugham
Site Location	Land to west of 63 Horsham Road, Pease Pottage		

Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017

Site uses	Un-Managed Forest	
Gross Site Area (ha)	1.76	
Potential Yield	0	
Site History	Planning Application - Refused	
Absolute Constraint	Flood Zone 2 or 3	x
	Site of Special Scientific Interest	x
Other Constraints	Ancient Woodland	✓
	Area of Outstanding Natural Beauty	x
	Local Nature Reserve	x
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character
	Scheduled Monument	x
	Listed Buildings	Development will not affect listed building/s
	Access	Safe access is unavailable or affected by severe limitations/ restrictions
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment	
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available	
Achievability	There is a reasonable prospect that site could be developed within the Plan period	
Timescale	Medium-Long Term	

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	733	Parish	East Grinstead
Site Location	Land between 43 and 59 Hurst Farm Road, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021784, 2017</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.42		
Potential Yield	11		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	735	Parish	Twineham
Site Location	Land at Facelift, London Road, Hickstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, Y00021794, 2018</p>			
Site uses	Manufacturing	Offices	
Gross Site Area (ha)	0.56		
Potential Yield	14		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	736	Parish	Ansty and Staplefield
Site Location	Broad location North and East of Ansty		
			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	212		
Potential Yield	1825		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	740	Parish	Hurstpierpoint and Sayers Common
Site Location	Broad location to the West of Burgess Hill		
 <p>Reproduced from Ordnance Survey Mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture	Outdoor Amenity and Open Spaces	Dwellings
Gross Site Area (ha)	97		
Potential Yield	1750		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	741	Parish	Bolney
Site Location	Land to west of London Road, Bolney		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Unused Land		
Gross Site Area (ha)	0.82		
Potential Yield	24		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	742	Parish	Hassocks
Site Location	Russell Nursery Brighton Road Hassocks		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2019</p>			
Site uses	Agriculture	Derelict	
Gross Site Area (ha)	3.46		
Potential Yield	90		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	743	Parish	Worth
Site Location	Hurst Farm, Turners Hill Road, Crawley Down		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	3.65		
Potential Yield	45		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	748	Parish	Horsted Keynes
Site Location	The Old Rectory, Church Lane, Horsted Keynes		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794 / 2019</p>			
Site uses	Dwellings		
Gross Site Area (ha)	10.8		
Potential Yield	40		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	749	Parish	Bolney
Site Location	Gleblands Field, Lodge Lane, Bolney		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	5.2		
Potential Yield	156		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	752	Parish	Hassocks
Site Location	Land north of Friars Oak, London Road, Hassocks		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	2.4		
Potential Yield	18		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	763	Parish	East Grinstead
Site Location	Carpet Right, 220 - 228 London Road, East Grinstead		
			
Site uses	Shops		
Gross Site Area (ha)	0.14		
Potential Yield	24		
Site History	Pre-Application Advice Planning Application - Pending Consideration		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	764	Parish	Turners Hill
Site Location	Land East of Hill House Close, Turners Hill		
			
Site uses	Agriculture		
Gross Site Area (ha)	2.20		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	770	Parish	East Grinstead
Site Location	Land south and west of Imberhorne Upper School, Imberhorne Lane, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2019</p>			
Site uses	Agriculture	Education	
Gross Site Area (ha)	64.8		
Potential Yield	550		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	772	Parish	Ansty and Staplefield
Site Location	Land north of St Margarets, Brook Street, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	0.8		
Potential Yield	9		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Recent relevant planning history shows the site is considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	774	Parish	Slaugham
Site Location	Land at Tilgate Forest Lodge, Brighton Road, Pease Pottage		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1.49		
Potential Yield	33		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	775	Parish	Albourne
Site Location	Grange View House, London Road, Albourne		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794/2018</p>			
Site uses	Storage		
Gross Site Area (ha)	0.32		
Potential Yield	8		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	781	Parish	Horsted Keynes
Site Location	Land to the south of Robyns Barn, Birchgrove Road, Horsted Keynes		
			
Site uses	Agriculture		
Gross Site Area (ha)	4.28		
Potential Yield	45		
Site History	Planning Application - Pending Consideration		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	783	Parish	Haywards Heath
Site Location	Rogers Farm, Fox Hill, Haywards Heath		
Site uses	Agriculture		
Gross Site Area (ha)	1.30		
Potential Yield	37		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	784	Parish	Ansty and Staplefield
Site Location	Extension to allocated Land at Bolney Road, Ansty		
Site uses	Agriculture		
Gross Site Area (ha)	1.5		
Potential Yield	45		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	786	Parish	Hurstpierpoint and Sayers Common
Site Location	Land east of Avtrade, Reeds Lane, Sayers Common		
Site uses	Agriculture		
Gross Site Area (ha)	3.62		
Potential Yield	75		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	787	Parish	Hurstpierpoint and Sayers Common
Site Location	Land at Kingsland Lodge, London Road, Sayers Common		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	3.5		
Potential Yield	75		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	788	Parish	Albourne
Site Location	Q Leisure, The Old Sandpit, London Road, Albourne, BN6 9BQ		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council-100021794-2017</p>			
Site uses	Sports Facilities and Grounds		
Gross Site Area (ha)	7.9		
Potential Yield	250		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	789	Parish	Albourne
Site Location	Swallows Yard, London Road, Albourne		
Site uses	Agriculture		
Gross Site Area (ha)	4.8		
Potential Yield	144		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	790	Parish	Ansty and Staplefield
Site Location	Deaks Manor, Deaks Lane, Cuckfield, RH17 5JA		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture	Un-Managed Forest	
Gross Site Area (ha)	32.4		
Potential Yield	400		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	791	Parish	Ansty and Staplefield
Site Location	Land at Ansty Farm, Land east of Little Orchard, (Site B), Cuckfield Road, Ansty		
<p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1.2		
Potential Yield	25		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	792	Parish	Ansty and Staplefield
Site Location	Land at Ansty Farm (Site C), Deaks Lane, Ansty		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021799, 2017.</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	1.2		
Potential Yield	25		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	793	Parish	Ansty and Staplefield
Site Location	Land at Ansty Farm, Cuckfield Road, Ansty		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 106021794. 2018</p>			
Site uses	Agriculture	Un-Managed Forest	
Gross Site Area (ha)	47.9		
Potential Yield	1175		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	794	Parish	Hurstpierpoint and Sayers Common
Site Location	Land at Benfell LTD, Albourne Road, Hurstpierpoint		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. Original Map 2014</p>			
Site uses	Wholesale Distribution	Agriculture	Dwellings
Gross Site Area (ha)	0.3		
Potential Yield	8		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	795	Parish	Hurstpierpoint and Sayers Common
Site Location	LVS Hassocks (Eastern Field smaller site), London Road, Sayers Common		
<p>Reproduced from Ordnance Survey-mapping, Mid Sussex District Council, 100021794, 2020</p>			
Site uses	Unused Land	Dwellings	Education
Gross Site Area (ha)	3.17		
Potential Yield	102		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	796	Parish	Hurstpierpoint and Sayers Common
Site Location	LVS Hassocks (Larger Site), London Road, Sayers Common		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Unused Land	Education	Dwellings
Gross Site Area (ha)	14.5		
Potential Yield	300		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	797	Parish	Hurstpierpoint and Sayers Common
Site Location	Land West of Pakyns Cottage, Albourne Road, Hurspierpoint		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture	Unused Land	
Gross Site Area (ha)	1.3		
Potential Yield	31		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	798	Parish	Hurstpierpoint and Sayers Common
Site Location	Dumbrells Farm, Jobs Lane, Hurstpierpoint		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017.</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	4.5		
Potential Yield	120		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	799	Parish	Albourne
Site Location	Land south of Reeds Lane, Albourne		
 <p>Reproduced from Ordnance Survey mapping: Mid Sussex District Council. 100021794. 2018</p>			
Site uses	Agriculture	Sports Facilities and Grounds	Dwellings
Gross Site Area (ha)	88.5		
Potential Yield	2000		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	800	Parish	Hurstpierpoint and Sayers Common
Site Location	Land West of The Grange, Hurstpierpoint		
			
Site uses	Agriculture		
Gross Site Area (ha)	0.8		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	802	Parish	Bolney
Site Location	Foxhole Farm Buildings, Foxhole Lane, Bolney		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Dwellings	Agriculture	
Gross Site Area (ha)	2.61		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	803	Parish	Cuckfield
Site Location	Land west of Ockenden Manor, Ockenden Lane, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	10.61		
Potential Yield	380		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	805	Parish	Ansty and Staplefield
Site Location	Land adjacent to Meadow Woods, Brook Street, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1.7		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	806	Parish	Cuckfield
Site Location	Land West of London Road, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	5.0		
Potential Yield	150		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	807	Parish	Horsted Keynes
Site Location	Land South of The Old Police House, Birchgrove Road, Horsted Keynes		

Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018

Site uses	Agriculture	
Gross Site Area (ha)	1.23	
Potential Yield	30	
Site History		
Absolute Constraint	Flood Zone 2 or 3	x
	Site of Special Scientific Interest	x
Other Constraints	Ancient Woodland	x
	Area of Outstanding Natural Beauty	✓
	Local Nature Reserve	x
	Conservation Area	Development would have a potential negative impact upon Conservation Area
	Scheduled Monument	x
	Listed Buildings	Development will not affect listed building/s
	Access	Safe access is not available but potential exists to easily gain access
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment	
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available	
Achievability	There is a reasonable prospect that site could be developed within the Plan period	
Timescale	Medium-Long Term	

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	808	Parish	Worth
Site Location	Land north of Heatherwood West, Sandy Lane, Crawley Down		
Site uses	Agriculture		
Gross Site Area (ha)	0.7		
Potential Yield	10		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	809	Parish	Worth
Site Location	Land at the Orchards, Wallage Lane, Rowfant		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.5		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	810	Parish	Worth
Site Location	Woodpeckers, Snow Hill, Crawley Down		
 <p>Reproduced from Ordnance Survey mapping. Map Sussex District Council. 100021794. 2017</p>			
Site uses	Dwellings		
Gross Site Area (ha)	2.4		
Potential Yield	72		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	811		Parish	Worth
Site Location	Worth Lodge Farm, Turners Hill Road, Turners Hill			
 <p>Reproduced from Ordnance Survey mapping. MA Essex District Council. 100021794. 2017</p>				
Site uses	Dwellings	Agriculture		
Gross Site Area (ha)	0.9			
Potential Yield	20			
Site History				
Absolute Constraint	Flood Zone 2 or 3	x		
	Site of Special Scientific Interest	x		
Other Constraints	Ancient Woodland	x		
	Area of Outstanding Natural Beauty	✓		
	Local Nature Reserve	x		
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character		
	Scheduled Monument	x		
	Listed Buildings	Development will not affect listed building/s		
	Access	Safe access is not available but potential exists to easily gain access		
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment			
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available			
Achievability	There is a reasonable prospect that site could be developed within the Plan period			
Timescale	Medium-Long Term			

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	812		Parish	Worth
Site Location	Land at Oakfields Farm, Hophurst Lane, Crawley Down			
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>				
Site uses	Agriculture		Dwellings	
Gross Site Area (ha)	2.0			
Potential Yield	10			
Site History				
Absolute Constraint	Flood Zone 2 or 3		✗	
	Site of Special Scientific Interest		✗	
Other Constraints	Ancient Woodland		✗	
	Area of Outstanding Natural Beauty		✗	
	Local Nature Reserve		✗	
	Conservation Area		Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument		✗	
	Listed Buildings		Development will not affect listed building/s	
	Access		Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment			
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available			
Achievability	There is a reasonable prospect that site could be developed within the Plan period			
Timescale	Medium-Long Term			

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	813		Parish	Worth
Site Location	Land to south of Oakfields Farm buildings, Hophurst Lane, Crawley Down			
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>				
Site uses	Agriculture		Un-Managed Forest	
Gross Site Area (ha)	16.76			
Potential Yield	200			
Site History				
Absolute Constraint	Flood Zone 2 or 3	✗		
	Site of Special Scientific Interest	✗		
Other Constraints	Ancient Woodland	✓		
	Area of Outstanding Natural Beauty	✗		
	Local Nature Reserve	✗		
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character		
	Scheduled Monument	✗		
	Listed Buildings	Development will not affect listed building/s		
	Access	Safe access is not available but potential exists to easily gain access		
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment			
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available			
Achievability	There is a reasonable prospect that site could be developed within the Plan period			
Timescale	Medium-Long Term			

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	815	Parish	Slaugham
Site Location	Cedars (Former Crawley Forest School) Brighton Road, Pease Pottage		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100001794. 2017</p>			
Site uses	Residential Institutions		
Gross Site Area (ha)	2.3		
Potential Yield	25		
Site History	Pre-Application Advice		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	816	Parish	Slaugham
Site Location	Old Park Farm, Slaugham Lane, Warninglid		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	0.4		
Potential Yield	12		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	817	Parish	Slaughton
Site Location	The Old Milking Parlour, The Street, Warninglid		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	23.9		
Potential Yield	60		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	818	Parish	Slaugham
Site Location	Land north of the Former Golf House, Horsham Road, Pease Pottage		
			
Site uses	Car Parks		
Gross Site Area (ha)	1.7		
Potential Yield	41		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	819	Parish	Slaugham
Site Location	Land north of The Hollies, Slaugham Lane, Warninglid		
Site uses	Dwellings		
Gross Site Area (ha)	0.823		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	820	Parish	Slaughton
Site Location	Land at Stanbridge Farm, Stanbridge Lane, Staplefield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 10001794, 2017</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	0.92		
Potential Yield	10		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development would severely affect a listed building	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	821	Parish	Slaugham
Site Location	Land at Slaugham Garden Nursery, Staplefield Road, Slaugham		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794-2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	6.2		
Potential Yield	10		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	822	Parish	Slaugham
Site Location	Land west of Cedar Cottage, Tilgate Forest Lodge, Brighton Road, Pease Pottage		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture	Un-Managed Forest	
Gross Site Area (ha)	1.9		
Potential Yield	40		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	823	Parish	Slaugham
Site Location	Land at Hyde Lodge, London Road, Handcross		
 <p>Reproduced from Ordnance-Grvey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	3.0		
Potential Yield	65		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	825	Parish	Burgess Hill
Site Location	Land at Paygate Cottage, Folders Lane, Burgess Hill		
Site uses	Agriculture		
Gross Site Area (ha)	2.7		
Potential Yield	50		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	827	Parish	Burgess Hill
Site Location	Land South of 96 Folders Lane, Burgess Hill		
Site uses	Unused Land		
Gross Site Area (ha)	1.8		
Potential Yield	43		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	828	Parish	Burgess Hill
Site Location	Land East of Fragbarrow House, Common Lane, Ditchling		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.8		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	829	Parish	Hurstpierpoint and Sayers Common
Site Location	Land to the north Lyndon, Reeds Lane, Sayers Common		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	2.01		
Potential Yield	35		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	830	Parish	Hurstpierpoint and Sayers Common
Site Location	Land to the west of Kings Business Centre, Reeds Lane, Sayers Common		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	3.3		
Potential Yield	100		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	831	Parish	Ardingly
Site Location	Gardeners Arms, Selsfield Road, Ardingly		
Site uses	Public Houses and Bars	Dwellings	
Gross Site Area (ha)	0.4		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development would severely affect a listed building	
	Access		
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	832	Parish	Ardingly
Site Location	Land west of Selsfield Road, Ardingly		

Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2019

Site uses	Outdoor Amenity and Open Spaces		
Gross Site Area (ha)	5.17		
Potential Yield	100		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	833	Parish	Lindfield Rural
Site Location	The Snowdrop Inn, Snowdrop Lane, Lindfield		
			
Site uses	Public Houses and Bars		
Gross Site Area (ha)	0.15		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	834	Parish	Lindfield Rural
Site Location	Land at Great Walstead School, East Mascalls Lane, Lindfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Education		
Gross Site Area (ha)	1.3		
Potential Yield	14		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development would severely affect a listed building	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	835	Parish	Lindfield Rural
Site Location	Little Walstead Farm, East Mascalls Lane, Lindfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017.</p>			
Site uses	Agriculture	Un-Managed Forest	
Gross Site Area (ha)	20		
Potential Yield	400		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development would severely affect a listed building	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	836	Parish	Lindfield Rural
Site Location	Land north of Oldfield Drive, Lindfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794-2020</p>			
Site uses	Agriculture		
Gross Site Area (ha)	0.5		
Potential Yield	8		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	837	Parish	Horsted Keynes
Site Location	Land at Little Oddyness Farm, Waterbury Hill, Horsted Keynes		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.1		
Potential Yield	46		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	839	Parish	Ansty and Staplefield
Site Location	Land at Hazeldene Farm, north of Orchard Way, Warringlid		
Site uses	Agriculture		
Gross Site Area (ha)	2.9		
Potential Yield	80		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	840	Parish	Burgess Hill
Site Location	Woodfield House, Isaac's Lane, Burgess Hill		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	1.4		
Potential Yield	30		
Site History	Planning Application - Pending Consideration		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	841	Parish	Ansty and Staplefield
Site Location	Clearwater Farm, Clearwater Lane, Haywards Heath		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	45		
Potential Yield	230		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	842	Parish	Haywards Heath
Site Location	Land adjacent to Great Haywards, Amberly Close, Haywards Heath		
			
Site uses	Vacant		
Gross Site Area (ha)	0.31		
Potential Yield	9		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	short term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	844	Parish	Haywards Heath
Site Location	Land at North Colwell Farm, Lewes Road, Haywards Heath		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2019</p>			
Site uses	Agriculture		
Gross Site Area (ha)	6.3		
Potential Yield	165		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	846	Parish	East Grinstead
Site Location	Cedar Lodge, Hackenden Lane, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2005</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.5		
Potential Yield	8		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	847	Parish	East Grinstead
Site Location	Former East Grinstead Police Station, College Lane, East Grinstead		
<p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council, 10001794, 2017</p>			
Site uses	Community Services		
Gross Site Area (ha)	0.42		
Potential Yield	11		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	848	Parish	East Grinstead
Site Location	Highfields, West Hill, East Grinstead		
			
Site uses	Dwellings		
Gross Site Area (ha)	1.2		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	849	Parish	East Grinstead
Site Location	West House, West Lane, East Grinstead		
Site uses	Dwellings		
Gross Site Area (ha)	0.3		
Potential Yield	6		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	850	Parish	East Grinstead
Site Location	Land to the East of Russetts, Holtye Road, East Grinstead		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture		
Gross Site Area (ha)	6.7		
Potential Yield	60		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	851	Parish	East Grinstead
Site Location	Fairlight lodge and 2 Fairlight Cottage, Holtye Road, East Grinstead		
 <p>Reproduced from Ordnance Survey Mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Agriculture	Un-Managed Forest	
Gross Site Area (ha)	13.6		
Potential Yield	150		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	852	Parish	Turners Hill
Site Location	Land north of Old Vicarage Field, Lion Lane, Turners Hill		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2018</p>			
Site uses	Agriculture	Allotments and City Farms	
Gross Site Area (ha)	9		
Potential Yield	150		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	853	Parish	Turners Hill
Site Location	Land north of Turners Hill Road, Turners Hill		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council: 100021794, 2017</p>			
Site uses	Agriculture	Cemeteries and Crematoria	
Gross Site Area (ha)	6.7		
Potential Yield	175		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	854	Parish	Turners Hill
Site Location	Withypitts Farm, Selsfield Road, Turners Hill		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2020</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	1.7		
Potential Yield	45		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	855	Parish	Turners Hill
Site Location	Millwood Farm, East Street, Turners Hill		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2017</p>			
Site uses	Vehicle Storage	Refuse Disposal	
Gross Site Area (ha)	0.7		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	856	Parish	West Hoathly
Site Location	Moonwood Barn, Hangdown Mead Farm, Top Road, West Hoathly		
Site uses	Agriculture	Storage	
Gross Site Area (ha)	1.4		
Potential Yield	33		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	857	Parish	Albourne
Site Location	Land west of Meadow View, Sayers Common		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	3.0		
Potential Yield	90		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	858	Parish	Haywards Heath
Site Location	Land at Hurstwood Lane, Haywards Heath		
Site uses	Agriculture	Un-Managed Forest	
Gross Site Area (ha)	1.8		
Potential Yield	50		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	893	Parish	Horsted Keynes
Site Location	Land west of Church Lane, Horsted Keynes		
Site uses	Agriculture		
Gross Site Area (ha)	4.2		
Potential Yield	38		
Site History	Planning Application - Refused		
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a negative impact on Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	896	Parish	Ansty and Staplefield
Site Location	Land at Old Beech Farm, Staplefield Road, Cuckfield		
			
Site uses	Agriculture		
Gross Site Area (ha)	0.70		
Potential Yield	10		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	897	Parish	Lindfield Rural
Site Location	Land to the rear Firlands, Church Road, Scaynes Hill		
 <p>Reproduced from Ordnance Survey mapping. © Sussex District Council. 100021794. 2019</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.2		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	898	Parish	Worth
Site Location	Land north of Beauport House, Copthorne Common Road, Copthorne		
Site uses	Dwellings		
Gross Site Area (ha)	0.76		
Potential Yield	27		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	901	Parish	Hassocks
Site Location	Open Space, north of Clayton Mills, Hassocks (Previously known as site 753, April 2016)		
			
Site uses	Outdoor Amenity and Open Spaces		
Gross Site Area (ha)	6.16		
Potential Yield	120		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	902	Parish	Cuckfield
Site Location	Land to the west of Rookwood, Tylers Green, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	2.63		
Potential Yield	90		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	903	Parish	Ansty and Staplefield
Site Location	Land at Meadow Wood and Ashbourne Brook Street, Cuckfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794: 2018</p>			
Site uses	Agriculture	Dwellings	
Gross Site Area (ha)	8.5		
Potential Yield	150		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	904	Parish	Burgess Hill
Site Location	Land to the south of Selby Close, Hammonds Ridge, Burgess Hill		
Site uses	Unused Land		
Gross Site Area (ha)	0.16		
Potential Yield	5		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	916	Parish	Turners Hill
Site Location	Land on East Street and Withypitts Paddock Turners Hill		
Site uses	Agriculture		
Gross Site Area (ha)	2.11		
Potential Yield	65		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	920	Parish	Haywards Heath
Site Location	Land at Silver Birches, Haywards Heath		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Unused Land		
Gross Site Area (ha)	1.35		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	922	Parish	Haywards Heath
Site Location	Additional land at Beech Hurst, Bolnore Road		
			
Site uses	Unused Land		
Gross Site Area (ha)	0.28		
Potential Yield	8		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	929	Parish	Balcombe
Site Location	Land to the west of the Rectory, Haywards Heath Road, Balcombe		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council 100031784, 2018</p>			
Site uses	Unused Land		
Gross Site Area (ha)	0.5		
Potential Yield	15		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a negative impact on Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	930	Parish	Bolney
Site Location	Hangerwood Farm, Foxhole Lane, Bolney		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	9.3		
Potential Yield	240		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a negative impact on Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	945	Parish	Horsted Keynes
Site Location	Lucas Farm, Birch Grove Road, Horsted Keynes		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council 300021794, 2018</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1.21		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	961	Parish	East Grinstead
Site Location	1-5 Queens Walk and 22-26 London Road, East Grinstead		
			
Site uses	Shops		
Gross Site Area (ha)	0.35		
Potential Yield	100		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	971	Parish	Horsted Keynes
Site Location	Jeffrey's Farm Southern Fields		
<p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2019</p>			
Site uses	Agriculture		
Gross Site Area (ha)	1.06		
Potential Yield	20		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	976	Parish	Burgess Hill
Site Location	Land East of Keymer Road and South of Folders Lane, Burgess Hill.		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2019</p>			
Site uses	Agriculture		
Gross Site Area (ha)	15.3		
Potential Yield	300		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Controller of site has expressed intention to make the site available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Short Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	982	Parish	Lindfield Rural
Site Location	Land west of Awbrook House Lewes Road Lindfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2019</p>			
Site uses	Vacant	Derelict	
Gross Site Area (ha)	0.8		
Potential Yield	24		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	983	Parish	Lindfield Rural
Site Location	Land at Walstead Grange Scamps Hill Lindfield		
			
Site uses	Agriculture		
Gross Site Area (ha)	10		
Potential Yield	270		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	984	Parish	Ashurst Wood
Site Location	The Paddocks Lewes Road Ashurst Wood		
Site uses	Dwellings		
Gross Site Area (ha)	0.84		
Potential Yield	27		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	985	Parish	Lindfield Rural
Site Location	Land West of Nash Farm Nash Lane Scaynes Hill		
Site uses	Dwellings		
Gross Site Area (ha)	0.82		
Potential Yield	24		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	986	Parish	Albourne
Site Location	Land to the West of Albourne Primary School Henfield Road Albourne		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2019</p>			
Site uses	Agriculture		
Gross Site Area (ha)	2.98		
Potential Yield	89		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	987	Parish	Slaughton
Site Location	Land to the West of Park Road Handcross		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021734, 2019</p>			
Site uses	Un-Managed Forest	Vacant	
Gross Site Area (ha)	5.45		
Potential Yield	145		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	988	Parish	Haywards Heath
Site Location	Land to the North of Old Wickham Lane Haywards Heath		
			
Site uses	Agriculture		
Gross Site Area (ha)	5.7		
Potential Yield	171		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	989	Parish	Burgess Hill
Site Location	Trendlewood Ditchling Road Burgess Hill		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council, 100021794, 2019</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.97		
Potential Yield	29		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	990	Parish	Worth
Site Location	Courthouse Farm Copthorne Common Road Copthorne		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2019</p>			
Site uses	Agriculture		
Gross Site Area (ha)	4.3		
Potential Yield	100		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	995	Parish	Worth
Site Location	Firs Farm Copthorne Common Road Copthorne		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2010</p>			
Site uses	Dwellings	Offices	Storage
Gross Site Area (ha)	0.62		
Potential Yield	18		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	997	Parish	Ashurst Wood
Site Location	Ivy Dene Industrial Estate, Ivy Dene Lane, Ashurst Wood		
Site uses	Manufacturing	Offices	
Gross Site Area (ha)	1.1		
Potential Yield	30		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	998	Parish	East Grinstead
Site Location	Old Court House, Blackwell Hollow, East Grinstead		
			
Site uses	Education	Vacant	Offices
Gross Site Area (ha)	0.24		
Potential Yield	12		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access to site already exists	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1000	Parish	Worth
Site Location	Additional (residential) land to the north of land A264 Copthorne		
			
Site uses	Unused Land		
Gross Site Area (ha)	2.2		
Potential Yield	50		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✓	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1001	Parish	Cuckfield
Site Location	Land north of A272 Cuckfield		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794, 2020</p>			
Site uses	Agriculture	Unused Land	
Gross Site Area (ha)	21		
Potential Yield	250		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would have a potential negative impact upon Conservation Area	
	Scheduled Monument	x	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1002	Parish	Worth
Site Location	Land south of Huntsland, Turners Hill Road, Crawley Down		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2019</p>			
Site uses	Agriculture		
Gross Site Area (ha)	3.12		
Potential Yield	90		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✓	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1003	Parish	Hurstpierpoint and Sayers Common
Site Location	Land to South of LVS Hassocks, London Road, Sayers Common		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2020</p>			
Site uses	Unused Land	Education	
Gross Site Area (ha)	6.4		
Potential Yield	120		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1004	Parish	Hurstpierpoint and Sayers Common
Site Location	The Bungalow (at LVS Hassocks) London Road, Hassocks		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794, 2020</p>			
Site uses	Dwellings		
Gross Site Area (ha)	0.46		
Potential Yield	15		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	x	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access to site already exists	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1006	Parish	Lindfield Rural
Site Location	Land to the north of Lyoth Lane, Lindfield		
			
Site uses	Agriculture		
Gross Site Area (ha)	2.26		
Potential Yield	60		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	No known constraints - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted through Development Plan consultation		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1013	Parish	West Hoathly
Site Location	Land at Hoathly Hill, West Hoathly		
			
Site uses	Outdoor Amenity and Open Spaces	Dwellings	
Gross Site Area (ha)	0.70		
Potential Yield	18		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development may potentially affect listed building/s - mitigation may be necessary	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1014	Parish	Worth
Site Location	White Court Wallage Lane Crawley Down		
 <p>Reproduced from Ordnance Survey mapping, Mid Sussex District Council, 100021794, 2020</p>			
Site uses	Dwellings		
Gross Site Area (ha)	1.11		
Potential Yield	15		
Site History			
Absolute Constraint	Flood Zone 2 or 3	x	
	Site of Special Scientific Interest	x	
Other Constraints	Ancient Woodland	x	
	Area of Outstanding Natural Beauty	x	
	Local Nature Reserve	x	
	Conservation Area		Development would not have a negative impact on Conservation area and/or Area of Townscape Character
	Scheduled Monument	x	
	Listed Buildings		Development will not affect listed building/s
	Access		Safe access is not available but potential exists to easily gain access
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1015	Parish	West Hoathly
Site Location	North east of Ashurst Field, Highbrook Lane, West Hoathly		
 <p>Reproduced from Ordnance Survey mapping. Mid Sussex District Council. 100021794. 2020</p>			
Site uses	Agriculture		
Gross Site Area (ha)	0.47		
Potential Yield	14		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✓	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is not available but potential exists to easily gain access	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		

Stage 1 Site Pro-Forma – All Sites

SHELAA Ref	1016	Parish	Cuckfield
Site Location	Land to north west of Linhay Farm, Horsegate Lane, Cuckfield		
			
Site uses	Agriculture		
Gross Site Area (ha)	2.5		
Potential Yield	60		
Site History			
Absolute Constraint	Flood Zone 2 or 3	✗	
	Site of Special Scientific Interest	✗	
Other Constraints	Ancient Woodland	✗	
	Area of Outstanding Natural Beauty	✗	
	Local Nature Reserve	✗	
	Conservation Area	Development would not have a negative impact on Conservation area and/or Area of Townscape Character	
	Scheduled Monument	✗	
	Listed Buildings	Development will not affect listed building/s	
	Access	Safe access is unavailable or affected by severe limitations/ restrictions	
Suitable	Relatively unconstrained - assessed as Suitable at Stage 1, progress to Stage 2 assessment		
Availability	Site submitted by site proponent to the SHELAA for assessment - considered available		
Achievability	There is a reasonable prospect that site could be developed within the Plan period		
Timescale	Medium-Long Term		