


A LANDSCAPE CHARACTER ASSESSMENT FOR MID SUSSEX


November 2005


A LANDSCAPE CHARACTER ASSESSMENT FOR MID SUSSEX

Mid Sussex District Council

November 2005

Contents

Foreword	iii
A guide to using this Assessment	iv

PART ONE: INTRODUCTION AND BACKGROUND

1.1	Background	6
1.2	The importance of landscape character	6
1.4	Planning, land management and community context	6
1.9	Purpose of the Assessment	7
1.10	Relationship with other studies	7
1.15	Approach and methodology	8

PART TWO: THE MID SUSSEX LANDSCAPE

THE PHYSICAL LANDSCAPE

2.1	Introduction	14
2.3	Geology, landform and soils	14
2.14	Ecological character	16
2.45	The historic landscape	23

FORCES FOR CHANGE IN THE LANDSCAPE

2.81	Introduction	30
2.82	Climate change	30
2.96	Renewable energy	32
2.98	Agriculture, land management and biodiversity	33
2.104	Built development	35
2.113	Infrastructure and water resources	37
2.116	Minerals and waste sites and facilities	38
2.118	Recreation and tourism	38
2.122	Small-scale incremental change	39
2.126	Mechanisms for implementation	40
2.127	Monitoring, targets and indicators	40
2.128	Further research	40

PART THREE: LANDSCAPE CHARACTER AREAS

3.1	Introduction	42
4.1	Devil's Dyke and Clayton Downs (Area 1)	44
5.1	Fulking to Clayton Scarp (Area 2)	50
6.1	Hurstpierpoint Scarp Footslopes (Area 3)	56
7.1	Hickstead Low Weald (Area 4)	64
8.1	Upper Adur Valley (Area 5)	70
9.1	High Weald (Area 6)	74
10.1	High Weald Plateau (Area 7)	86
11.1	Worth Forest (Area 8)	92
12.1	Ouse Valley (Area 9)	98
13.1	High Weald Fringes (Area 10)	106

PART FOUR: LANDSCAPE MANAGEMENT GUIDELINES

14.1 Introduction	116
-------------------	-----

Eastern Downs (Sheet SD6)

Upper Adur Valley (Sheet LW9)

Eastern Low Weald (Sheet LW10)

Eastern Scarp Footslopes (Sheet LW11)

High Weald (Sheet HW1)

High Weald Forests (Sheet HW2)

Upper Ouse Valley (Sheet HW3)

High Weald Fringes (Sheet HW4)

APPENDICES

1. Policy Background	118
2. <i>Mid Sussex Local Plan (2004)</i>	126
3. Mechanisms for Implementation	130
4. Stakeholder Workshop	144
5. Cultural Perceptions of the South Downs and High Weald	152
6. Indicative Tree Planting Guide	158
7. Background Documents	162

Maps

<i>Map 1.1.</i>	National Character Areas and Landscape Character Areas in Mid Sussex
<i>Map 2.1</i>	Topography of Mid Sussex
<i>Map 2.2</i>	Simplified Geology of Mid Sussex
<i>Map 2.3</i>	Principal Habitats of Mid Sussex
<i>Map 2.4</i>	Designed Landscapes of Mid Sussex
<i>Map 14.1</i>	Boundaries of <i>Land Management Guidelines</i> sheets covering Mid Sussex

Figures

<i>Figure 2.1.</i>	Geological Section Across Mid Sussex
--------------------	--------------------------------------

Tables

<i>Table 1.1</i>	Areas of Landscape Character in Mid Sussex
<i>Table 2.1</i>	Landscape Areas, Geology and Landform in Mid Sussex
<i>Table 2.2</i>	Sites of Nature Conservation Interest in Mid Sussex

Acknowledgements

This report has been prepared by Mid Sussex District Council with support from West Sussex County Council. Thanks are due to the staff of both authorities who compiled it.

Thanks are also due to Sally Walker of the Sussex Gardens Trust for her valuable guidance on historic parks and gardens, including information on Danny and Cuckfield Park. Also gratefully acknowledged is the information on geology, the historic landscape and the historic growth of East Grinstead provided respectively by Councillor James Worsley; Dr Nicola Bannister, Project Officer of the Sussex Historic Landscape Characterisation (HLC) Project; and Dr Roland B. Harris, Project Officer of the Sussex Extensive Urban Surveys (EUS) Project.

Published by Mid Sussex District Council in association with West Sussex County Council.

November 2005

Text © Mid Sussex District Council

Landscape Management Guidelines Sheets © West Sussex County Council

ISBN No: 0-86260-559-8

Designed by Environment and Development Graphics Group, West Sussex County Council, County Hall, Chichester and printed by Beards Digital Ltd.

Foreword

The quality and diversity of the Mid Sussex landscape is one of the District's greatest assets. In preparing this Landscape Character Assessment, the District Council recognises this. The enhancement and protection of character and sense of place is an important element in current District Council policies and programmes concerning planning, land management and the environment. It will continue to be the subject of appropriate policies and actions arising from the forthcoming District Local Development Framework.

The landscape in Mid Sussex is going through a period of considerable change due to climatic, economic and other pressures. It is therefore vitally important that the District Council has a clear vision to guide effort designed to protect, conserve and enhance the landscape. Working with other agencies with similar aims will be essential. The District Council therefore commends the Assessment as a framework for guiding co-ordinated action in Mid Sussex for the years to come.

The Assessment was developed in consultation with stakeholder interests. We would like to take this opportunity to thank those who contributed, including local authority and AONB partners.

Gordon Marples

Cabinet Member for Environmental Services

A GUIDE TO USING THIS ASSESSMENT

The Assessment document is laid out in sections as follows:

PART ONE: INTRODUCTION

This Part introduces the Assessment, focusing on the importance of landscape character; the planning context; the purpose of the Assessment; and its relationship with other, similar studies. It describes the technical approach and methodology followed.

PART TWO: THE MID SUSSEX LANDSCAPE

Containing map illustrations, this Part describes the physical landscape of the District (geology, landform, soils and ecology). It contains a section on the historic landscape including how it has changed over time. It considers Forces for Change in the landscape and concludes with a brief section on monitoring, indicators and targets and avenues for further research.

PART THREE: LANDSCAPE CHARACTER AREAS

This part describes the ten Landscape Character Areas defined in the District. The descriptions are followed by an evaluation based on key issues for change and landscape and visual sensitivities. The evaluation concludes with a management objective and land management guidelines for each area.

PART FOUR: LAND MANAGEMENT GUIDELINES

This part contains eight *Land Management Guidelines* sheets covering the locally distinctive landscapes within the District. The sheets have been prepared by West Sussex County Council in association with the District Council.

APPENDICES

The Assessment concludes with seven appendices containing background information:

Planning and land management policy background.

Relevant policies in the *Mid Sussex Local Plan (2004)*.

The means of implementing landscape restoration and biodiversity work.

Details of the Stakeholder Workshop held to discuss the draft Assessment.

Cultural perceptions of the South Downs and High Weald landscapes.

Indicative Tree Planting Guide for different areas of the District.

Background Documents used in compiling the Assessment.