

District	Area	Planning Reference	Site Address Description	Xpoint	Ypoint	Proposal	Received Date	Prev.History & Comments	Consulting	Member	Date to Officer	Deadline Date	Deadline Date S106
Adur & Worthing Councils	CDDBS - Coastal	AWDM/1049/14	85, Gardner Road, Southwick, Brighton, West Sussex	525246	105239	Vehicular crossover	19-Sep-2014	-	SRU (HW)	Janet Mockridge (Southwick)	24-Sep-2014	10-Oct-2014	
Adur & Worthing Councils	CDDBS - Coastal	AWDM/1269/14	68, Ham Road, Worthing, West Sussex, BN11 2QY	516222	103106	Part conversion of ground floor shop to form rear bed-sit flat plus proposed conservatory at rear	22-Sep-2014	WB/614/09 - Liam Riddy	SRU (HW)	Roger Oakley (Worthing East)	24-Sep-2014	13-Oct-2014	
Adur & Worthing Councils	CDDBS - Coastal	AWDM/1271/14	20, Homefield Road, Worthing, West Sussex, BN11 2HZ	515487	103225	Erection of a new four bedroom detached house to south and a single storey extension to the rear of existing house	19-Sep-2014	WB/36/04 - Lawrence Stringer	SRU (HW)	Roger Oakley (Worthing East)	24-Sep-2014	10-Oct-2014	
Adur & Worthing Councils	CDDBS - Coastal	AWDM/1291/14	1st and 2nd floor, 3-4, Montague Place, Worthing, West Sussex	514783	102427	Change of use of A2 offices on first and second floors to 3 no. self contained flats.	23-Sep-2014	WB/432/09 - Liam Riddy	SRU (HW)	Michael Cloake (Worthing Pier)	24-Sep-2014	14-Oct-2014	
Adur & Worthing Councils	CDDBS - Coastal	AWDM/1310/14	Sea Lane Cafe, Marine Crescent, Worthing, West Sussex	511253	101822	Covered seating area to south elevation	25-Sep-2014	Footpath: 3703	SRU (HW)	Steve Waight (Goring)	26-Sep-2014	16-Oct-2014	
Adur & Worthing Councils	CDDBS - Coastal	AWDM/0055/13	Lower Northbrook Farm, Titnore Lane, Worthing, West Sussex	510599	104109	Discharge of condition 25 of planning permission AWDM/0055/13 (travel plan) of "Redevelopment of land at Lower Northbrook Farm West Durrington..."	23-Sep-2014	Recons Dominic Smith	Dominic Smith (HW)	Robin Rogers (Northbrook)	24-Sep-2014	14-Oct-2014	
Adur & Worthing Councils	CDDBS - Coastal	SDNP/14/04412/FUL	Castle Goring, Arundel Road, Worthing	510266	105643	The proposals seek Change of Use from a foreign language school (D1) with residential flat (C3) and commercial uses (B1/B2), to a mixed-use dwelling house (C3) and wedding venue (D2)	19-Sep-2014	-	Tim Townsend (HW)	Robin Rogers (Northbrook)	24-Sep-2014	10-Oct-2014	
Arun District Council	CDDBS - Coastal	A/100/14/PL	Wyevale Garden Centre, Littlehampton Road, Ferring, BN12 6PW	508800	103445	Change of use of land to Handcar wash in car parking area (Sui Generis)	24-Sep-2014	A/67/11/PO - Jamie Brown	SRU (HW)	Deborah Urquhart (Angmering & Findon)	26-Sep-2014	15-Oct-2014	
Arun District Council	CDDBS - Coastal	BE/114/14/PL	346, Chichester Road, North Bersted, Bognor Regis, West Sussex, PO21 5BX	492104	100985	Demolition of single storey side extension and attached double garage and erection of a pair of 3 bedroomed semi-detached houses. Resubmission of BE/57/14	23-Sep-2014	BE/57/14 - Ian Hayward	SRU (HW)	Ann Rapnik (Bersted)	24-Sep-2014	14-Oct-2014	
Arun District Council	CDDBS - Coastal	BR/236/14/PL	Hotham Park Cafe, Upper Bognor Road, Bognor Regis, West Sussex, PO21 1HN	494033	99586	New cafe with external seating. resubmission of BR/142/14. This application affects the character and appearance of Upper Bognor Road and Mead Lane Conservation Area.	22-Sep-2014	BR/142/14 - Jamie Brown	Jamie Brown (HW)	Francis Oppler (Bognor Regis East)	24-Sep-2014	13-Oct-2014	
Arun District Council	CDDBS - Coastal	CM/29/14/PL	Land at entrance to Waterford Gardens, Horsemere Green Lane, Climping, BN17 5PQ	499973	102252	Erection of 1 No 4 bed dwelling and garage.	24-Sep-2014	-	SRU (HW)	Joan Phillips (Middleton)	26-Sep-2014	15-Oct-2014	
Arun District Council	CDDBS - Coastal	EG/75/14/PL	Elm Tree Stores, Nyton Road, Eastergate, West Sussex, PO20 3UP	494352	105566	Demolition of existing single storey shop store & container & erection of new single storey shop store. This application affects the character and appearance of the Eastergate (Church Lane) Conservation Area	23-Sep-2014	EG/19/13 - Chris Pratt	SRU (HW)	Derek Whittington (Fontwell)	24-Sep-2014	14-Oct-2014	
Arun District Council	CDDBS - Coastal	FG/113/14/PL	Highdown Vineyard, Littlehampton Road, Ferring, BN12 6PG	509592	103644	Application for removal of condition 5 imposed under planning permission FG/135/02 - the premises shall be used as a refreshment area for Highdown Vineyard only and for no other purpose.	24-Sep-2014	FG/93/11 - Lucy Seymour	Alison Meeus (HW)	Peter Evans (East Preston & Ferring)	26-Sep-2014	15-Oct-2014	
Chichester District Council	CDDBS - Rural	(BX)14/03042/FUL	Ilex Cottage, Church Lane, Boxgrove, Chichester, West Sussex, PO18 0ED	490717	107445	Replacement dwelling and associated access. Alternative proposal to BX/13/04196/DOM and BX/14/01728/FUL	25-Sep-2014	BX/1728/14/FUL - Jamie Brown	SRU (HW)	Jeremy Hunt (Chichester North)	26-Sep-2014	16-Oct-2014	
Chichester District Council	CDDBS - Rural	(CC)14/01018/OUT	Graylingwell Hospital, College Lane, Chichester, West Sussex, PO19 6PQ	486789	106329	Information on Pub/Restaurant Parking and Parking for the Chapel. Relating to "Hybrid outline application for Graylingwell Park including Kingsmead Avenue incorporating revised master plan layout for up to 391 dwellings"	23-Sep-2014	Recons Tim Townsend	Tim Townsend (HW)	Jeremy Hunt (Chichester North)	24-Sep-2014	14-Oct-2014	
Chichester District Council	CDDBS - Rural	(CC)14/02575/DOC	12A, Whyke Road, Chichester, West Sussex, PO19 7AN	487032	104636	Discharge of Conditions 1-13 of planning application CC/14/01493/FUL.	25-Sep-2014	CC/1493/14 - Jamie Brown	Jamie Brown (HW)	Margaret Evans (Chichester South)	26-Sep-2014	16-Oct-2014	
Chichester District Council	CDDBS - Rural	(O)14/02826/REM	Land On The North Side Of, Shopwhyke Road, Chichester, West Sussex	488179	105130	Construction of spine road.	25-Sep-2014	0/2190/13 - Dominic Smith	Alex Jack (HW)	Simon Oakley (Chichester East)	26-Sep-2014	16-Oct-2014	
Chichester District Council	CDDBS - Rural	(PS)14/02986/OUT	The Olde Gardens, The Lane, Loxwood, Billingshurst, West Sussex, RH14 0UH	502539	131493	Demolition of existing dwelling and construction of 4 no. detached dwellings.	24-Sep-2014	PS/3762/04 - Spencer Bryan	SRU (HW)	Janet Duncton (Petworth)	24-Sep-2014	15-Oct-2014	
Chichester District Council	CDDBS - Rural	(SB)14/02843/OUT	Land East Of, Breach Avenue, Southbourne, West Sussex	477244	106633	Development of up to 34 dwellings, access, retention of orchard, public open space and other associated works on land at Breach Avenue.	23-Sep-2014	-	Alison Meeus (HW)	Sandra James (Bourne)	24-Sep-2014	14-Oct-2014	09-Oct-2014
Chichester District Council	CDDBS - Rural	SDNP/14/02892/FUL	Coal Yard, School Close, Fittleworth, West Sussex	501201	118966	Redevelopment of coal yard to provide nine dwellings and associated access, garages and landscaping. Further info	22-Sep-2014	RECONS - Jamie Brown	Jamie Brown (HW)	Janet Duncton (Petworth)	24-Sep-2014	13-Oct-2014	
Chichester District Council	CDDBS - Rural	SDNP/14/03831/FUL	Shady Cottage, Shillinglee Road, Northchapel, West Sussex	495660	132011	Erection of replacement dwelling, following demolition of dwelling and garage.	22-Sep-2014	-	SRU (HW)	Janet Duncton (Petworth)	24-Sep-2014	13-Oct-2014	
Chichester District Council	CDDBS - Rural	(SY)14/02930/FUL	5-9, High Street, Selsey, Chichester, West Sussex, PO20 0LP	485648	93716	Demolition of existing car sales garage (Selsey Car Sales Ltd), an MOT garage, valet bay, office and 1 no. flat and construction of 6 no. 2/3 bedroom houses and 4 no. 1/2 bedroom flats.	23-Sep-2014	SY/1851/13 - Dominic Smith	Jamie Brown (HW)	Bernard Smith (Selsey)	24-Sep-2014	14-Oct-2014	09-Oct-2014
Chichester District Council	CDDBS - Rural	(TG)14/03148/COUPJ	Exeter House, 220, City Fields Business Park, Tangmere, Chichester, PO20 2FU	490846	106741	Part 3, Class J: Change of use of existing building (approx 816 sqm) from Class B1 (offices) to Class C3 (dwelling houses), 12 no. apartments comprising 2 no. 1 bed unit and 10 no. 2 bed apartments (6 units on each floor).	23-Sep-2014	-	Tim Townsend (HW)	Simon Oakley (Chichester East)	24-Sep-2014	14-Oct-2014	
Chichester District Council	CDDBS - Rural	(TG)14/03149/COUPJ	Salisbury House, City Fields Way, Tangemere, Chichester, West Sussex, PO20 2FP	490798	106728	Change of use of existing building (approx 1055 sqm) Class B1 offices, to Class C3, 11 no. apartments comprising 1 no. 1 bed unit and 10 no. 2 bed apartments.	23-Sep-2014	TG/1683/14 - Tim Townsend	Tim Townsend (HW)	Simon Oakley (Chichester East)	24-Sep-2014	14-Oct-2014	

District	Area	Planning Reference	Site Address Description	Xpoint	Ypoint	Proposal	Received Date	Prev.History & Comments	Consulting	Member	Date to Officer	Deadline Date	Deadline Date S106
Chichester District Council	CDDBS - Rural	(TG)14/03166/COUPJ	Lincoln House, City Fields Way, Tangemere, Chichester, West Sussex, PO20 2FS	490879	106747	Change of use of existing building 2 story office building, Class B1, (approx 672 sqm) to Class 3, 8 no. units comprising 4 no. 1 bed units and 4 no. 2 bed apartments.	23-Sep-2014	-	Tim Townsend (HW)	Simon Oakley (Chichester East)	24-Sep-2014	14-Oct-2014	
Chichester District Council	CDDBS - Rural	(WR)14/02859/FUL	Roosters Store, Durban Road, Wisborough Green, Billingshurst, West Sussex, RH14 0DG	504941	126666	Removal of condition 4 of planning permission WR/99/00567/FUL.	19-Sep-2014	WR/1039/13 - Chris Pratt	Chris Pratt (HW)	Janet Dunton (Petworth)	24-Sep-2014	10-Oct-2014	
Chichester District Council	CDDBS - Rural	(WW)14/02671/FUL	51, Marine Drive West, West Wittering, Chichester, West Sussex	478626	97204	Demolition of existing dwelling and replacement with 2 no. dwellings (semi detached houses) and associated works.	26-Sep-2014	PROW: Footpath :1	SRU (HW)	Pieter Montyn (The Witterings)	26-Sep-2014	17-Oct-2014	
Crawley Borough Council	CDDBS - Gatwick Diamond	CR/2014/0609/FUL	62, Southgate Drive, Southgate, Crawley, West Sussex	527026	135699	Conversion of garage into habitable room	22-Sep-2014	-	SRU (HW)	Michael Jones (Southgate & Crawley Central)	24-Sep-2014	13-Oct-2014	
Crawley Borough Council	CDDBS - Gatwick Diamond	CR/2014/0613/FUL	Aurora House, Fleming Way, Northgate, Crawley, West Sussex	527584	138814	Infill cladding to access at first floor on west and south elevation with the creation of four windows above existing loading bays. Erection of two sliding electric gates and two manual barriers (off Fleming way and Faraday road), a fire protection pump house with three water storage tanks, oil storage building and a diesel storage tank, and a new generator including associated works	23-Sep-2014	CR/400/13 - Paul Addison	Debbie Farrell (HW)	Peter Lamb (Northgate & Three Bridges)	24-Sep-2014	14-Oct-2014	
Crawley Borough Council	CDDBS - Gatwick Diamond	CR/2014/0615/FUL	Part of Former BOC Edwards Site, Faraday Road, Northgate, Crawley, West Sussex	478626	97204	Retrospective application for a temporary period of three years for long term off-airport car parking, including the retention of an existing portacabin as an ancillary administrative office, separate ancillary portable toilets along with a security hut and CCTV cameras	24-Sep-2014	CR/102/14 - Paul Addison	Paul Addison (HW)	Peter Lamb (Northgate & Three Bridges)	26-Sep-2014	15-Oct-2014	
Crawley Borough Council	CDDBS - Gatwick Diamond	CR/2014/0620/FUL	Land at 31, Crabtree Road, West Green, Crawley	526286	137118	Erection of 1 x four bedroom detached chalet bungalow style dwelling	24-Sep-2014	CR/605/14 - Jamie Brown	SRU (HW) Adam Charlton (S106)	Brenda Smith (Langley Green & West Green)	26-Sep-2014	15-Oct-2014	10-Oct-2014
Crawley Borough Council	CDDBS - Gatwick Diamond	CR/2014/0623/FUL	Brambletye House, 29, Brighton Road, Southgate, Crawley	526719	136143	External alterations to existing building pursuant to previously approved prior notification application cr/2014/0343/pa3. Alterations include eaves, rainwater goods, windows, doors and entrance canopy, together with adjustments to parking area, landscaping, with the addition of bin store, bicycle storage and drying area	24-Sep-2014	CR/343/14 - Debbie Farrell	Debbie Farrell (HW)	Michael Jones (Southgate & Crawley Central)	26-Sep-2014	15-Oct-2014	
Horsham District Council	CDDBS - Gatwick Diamond	DC/14/1830	Tauntons, Guildford Road, Rudgwick, Horsham, West Sussex	509529	133030	Prior Approval proposed change of use from agricultural building to dwelling (C3 Use class)	22-Sep-2014	-	SRU (HW)	Liz Kitchen (Warnham & Rusper)	24-Sep-2014	13-Oct-2014	
Horsham District Council	CDDBS - Gatwick Diamond	DC/14/1895	Horsham Gates, North Street, Horsham	518048	131180	Prior Approval change of use to residential C3 from office B1 (a) at 2 and 3 Horsham Gates, North Street, Horsham	24-Sep-2014	DC/809/14 - Ian Gledhill	Ian Gledhill (HW)	Morwen Millson (Horsham Riverside)	26-Sep-2014	15-Oct-2014	
Horsham District Council	CDDBS - Gatwick Diamond	DC/14/1943	Land North of Heath Barn Farm Bungalow, Billingshurst Road, Broadbridge Heath, Horsham, West Sussex	514458	131019	Residential development of 55 dwellings (6 No. 1 bed apartments, 9 No. 2 bed apartments, 4 No. 2 bed houses, 29 No. 3 bed houses and 7 No. 4 bed houses)	23-Sep-2014	-	Paul Addison (HW) ECO: Don Baker ARCH: John Mills	David Sheldon (Horsham Tanbridge & Broadbridge Heath)	24-Sep-2014	14-Oct-2014	09-Oct-2014
Horsham District Council	CDDBS - Gatwick Diamond	DC/14/1954	Landfall Farm, Emms Lane, Barns Green, Horsham, West Sussex	512817	126106	Prior approval for change of use of Barns 1 and 2 from Agricultural to Residential Dwellings	22-Sep-2014	-	SRU (HW)	Amanda Jupp (Billingshurst)	24-Sep-2014	13-Oct-2014	
Horsham District Council	CDDBS - Gatwick Diamond	DC/14/1999	Hoots House, London Road, Ashington, Pulborough	513219	115680	Demolition of existing building and erection of 2no. detached and 4no. semidetached 2 storey houses.	25-Sep-2014	DC/446/14 - Alison Meeus	Debbie Farrell (HW) ECO: Don Baker Adam Charlton (S106)	Philip Circus (Storrington)	26-Sep-2014	16-Oct-2014	11-Oct-2014
Horsham District Council	CDDBS - Gatwick Diamond	DC/13/2126	Bishops Weald House, Albion Way, Horsham, West Sussex	516877	130645	Part demolition and redevelopment of Bishops Weald House, Albion Way including change of use of part of ground and first floor to provide A1/A2/A3/A5 uses, D2 and C3 uses comprising 53 apartments and demolition and redevelopment of part of Lifestyle Ford site, Bishopric to provide 17 residential units. AMENDED PLANS RECV'D. (Development affects the setting of a Listed Building)	24-Sep-2014	RECONS - Paul Addison	Paul Addison (HW)	David Sheldon (Horsham Tanbridge & Broadbridge Heath)	26-Sep-2014	15-Oct-2014	
Horsham District Council	CDDBS - Gatwick Diamond	DISC/14/0100	Oaktree Farm, Copsale Road, Copsale, Horsham, West Sussex	517142	124738	Discharge of conditions 3 5 and 7 on DC/12/1685 Further information received - Condition 6 added	22-Sep-2014	Recons Jamie Brown	Jamie Brown (HW)	Brad Watson (Southwater & Nuthurst)	24-Sep-2014	13-Oct-2014	
Horsham District Council	CDDBS - Gatwick Diamond	DISC/14/0186	Fivash House, 9, Denne Parade, Horsham	517391	130386	Discharge of conditions 2, 6, 10, 12 and 14 on DC/13/0714	22-Sep-2014	DC/714/13 - Ian Gledhill	Ian Gledhill (HW)	David Sheldon (Horsham Tanbridge & Broadbridge Heath)	24-Sep-2014	13-Oct-2014	
Horsham District Council	CDDBS - Rural	DC/14/1921	Calcot Farm, Horsham Road, Steyning, West Sussex	517896	114585	Change of use of land to provide a storage area for building materials measuring 10m by 18m with associated soft landscaping.	22-Sep-2014	-	SRU (HW)	David Barling (Bramber Castle)	24-Sep-2014	13-Oct-2014	
Horsham District Council	CDDBS - Rural	DC/14/1944	Yew Tree Cottage, Billingshurst Road, Ashington, Pulborough, West Sussex	513269	116740	Outline planning application (inc Access and Scale) for the construction of up to four dwellings on undeveloped land to the north of Ashington and immediately adjacent to the eastern edge of the defined build up area boundary	24-Sep-2014	-	SRU (HW) ECO: Don Baker ARCH: John Mills Adam Charlton (S106)	Philip Circus (Storrington)	26-Sep-2014	15-Oct-2014	10-Oct-2014
Mid Sussex District Council	CDDBS - Gatwick Diamond	(AD)14/03377/FUL	Alan Martin Meats, 45, Maypole Road, Ashurst Wood, East Grinstead	542148	136898	Pair of two-bedroom semi-detached dwellings	24-Sep-2014	AD/2679/14 - Jamie Brown	SRU (HW)	John O'Brien (East Grinstead South & Ashurst Wood)	24-Sep-2014	15-Oct-2014	

District	Area	Planning Reference	Site Address Description	Xpoint	Ypoint	Proposal	Received Date	Prev.History & Comments	Consulting	Member	Date to Officer	Deadline Date	Deadline Date S106
Mid Sussex District Council	CDDBS - Gatwick Diamond	(BH)14/03397/SCOPE	Burgess Hill West Development, Cuckfield Road, Burgess Hill, WEST SUS	530010	120698	EIA Scoping Request for Burgess Hill West Development (Part of Northern Arc)	22-Sep-2014	-	Tim Townsend (HW) ECO: Don Baker LAND: Tim Dyer	Pete Bradbury (Cuckfield & Lucastes)	24-Sep-2014	13-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(BH)14/03402/SCOPE	Land Parcel At 531286 120709, Freeks Lane, Burgess Hill, West Sussex	531289	120708	EIA Scoping Request for Burgess Hill East Development (part of Northern Arc)	22-Sep-2014	BH/1863/07 - Andrew Howick	Tim Townsend (HW) ECO: Don Baker LAND: Tim Dyer	Pete Bradbury (Cuckfield & Lucastes)	24-Sep-2014	13-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(BH)14/03437/COU	Drusilla Duffill, Grove Lodge, Oakwood Road, Burgess Hill, West Sussex	531778	118860	Use of ground floor as a day nursery for up to 45 children. New doors within an adapted opening to the Rear West Elevation.	26-Sep-2014	BH/3239/14 - Jamie Brown	Jamie Brown (HW)	Anne Jones (Burgess Hill East)	26-Sep-2014	17-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(CU)14/03388/FUL	Land Parcel Adjacent Newbury, Courtmead Road, Cuckfield	530500	124454	The erection of a new detached house on land to the West of Newbury, Courtmead Road.	25-Sep-2014	CU/1068/14 - Chris Pratt 22cu - Footpath	SRU (HW) ECO: Don Baker	Pete Bradbury (Cuckfield & Lucastes)	26-Sep-2014	16-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(EG)14/03173/FUL	Land Adjacent to 21, Broadlands Way, East Grinstead, West Sussex	538812	138064	Two bedroomed detached house.	25-Sep-2014	-	SRU (HW)	John O'Brien (East Grinstead South & Ashurst Wood)	26-Sep-2014	16-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(GR)14/03346/FUL	Mill Place Farm, Vowels Lane, Kingscote, East Grinstead, West Sussex	537348	134830	Change of use of existing holiday let to 1 no. residential dwelling house; including extension to residential accommodation	24-Sep-2014	GR/1243/14 - Ian Gledhill	SRU (HW)	John O'Brien (East Grinstead South & Ashurst Wood)	26-Sep-2014	15-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(HH)14/02899/FUL	31, Sussex Road, Haywards Heath, RH16 4DZ	533424	123367	Extension to existing maisonette to provide bathroom, new entrance stairs and new front dormer, also retrospective for construction of 2 x 2 bedroom houses to replace the former workshops, stores and garage. Revised description and additional plans to include the dormer window to the front west elevation, received 22.09.2014.	24-Sep-2014	RECONS - Chris Pratt	Chris Pratt (HW)	Sujan Wickremaratchi (Haywards Heath Town)	26-Sep-2014	15-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(HH)14/03125/FUL	35 To 39, Franklynn Road, Haywards Heath, West Sussex, RH16 4DQ	533742	123301	A single terrace of three town houses (all two storey high) and the conversion of the existing three storey dwelling into two self contained flats. Seven parking spaces and amenity areas to front and rear.	24-Sep-2014	HH/3779/09 - Jamie Brown	SRU (HW)	Stephen Hillier (Haywards Heath East)	26-Sep-2014	15-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(HP)14/03333/FUL	Knowles Tooth, Langton Lane, Hurstpierpoint, Hassocks, West Sussex	527374	117849	Conversion of the existing Grade II listed building into three dwellings, with related internal alterations and amendments to the fenestration. Construction of a new detached dwelling within the existing grounds, with separate garaging. Hard and soft landscaping works to suit the four proposed dwelling units.	25-Sep-2014	-	SRU (HW) LAND: Tim Dyer	Peter Griffiths (Hurstpierpoint & Bolney)	26-Sep-2014	16-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(HP)14/03359/FUL	Land Between 149 And 161, College Lane, Hurstpierpoint, Hassocks, West Sussex	529139	116974	Erection of 3 detached houses and creation of paddock at rear.	22-Sep-2014	-	SRU (HW)	Peter Griffiths (Hurstpierpoint & Bolney)	24-Sep-2014	13-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(HP)14/03370/FUL	The Old Police Station, Jobs Lane, Sayers Common, Hassocks, West Sussex	527361	120327	Removal of existing former police building and associated garages and erection of 3 x 4 bedroom 2.5 storey terraced dwellings with associated car parking and bin stores.	22-Sep-2014	HP/3730/13 - Ian Hayward	SRU (HW)	Peter Griffiths (Hurstpierpoint & Bolney)	24-Sep-2014	13-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(LF)14/03411/FUL	17-19, Denmans Lane, Lindfield, Haywards Heath, West Sussex	534569	125400	Construction of new detached house.	25-Sep-2014	-	SRU (HW)	Christine Field (Lindfield & High Weald)	26-Sep-2014	16-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(LF)14/00627/DCOND	Heathers, Brushes Lane, Lindfield, Haywards Heath, West Sussex	534883	125692	Discharge of planning condition nos 3 and 6 in relation to planning application 14/00627/FUL	22-Sep-2014	Recons Ian Gledhill	Ian Gledhill (HW)	Christine Field (Lindfield & High Weald)	24-Sep-2014	13-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(LR)14/01879/DCOND	KPS Contractors, KPS House, Ham Lane, Scaynes Hill, West Sussex	536094	122369	Discharge of planning condition nos 3 and 4 relating to planning application 14/01879/COU	22-Sep-2014	Recons SRU	SRU (HW)	Christine Field (Lindfield & High Weald)	24-Sep-2014	13-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(LR)14/03374/FUL	1, The Hollow, Lindfield, West Sussex	534620	124253	Proposed two storey addition and adjustment to vehicular access	22-Sep-2014	-	SRU (HW)	Christine Field (Lindfield & High Weald)	24-Sep-2014	13-Oct-2014	
Mid Sussex District Council	CDDBS - Gatwick Diamond	(WP)14/03317/FUL	Brook, Copthorne Road, Copthorne, Crawley, West Sussex	530426	138241	Demolition of existing dwelling and garage and the erection of a replacement dwelling, with associated parking and landscaping	19-Sep-2014	-	SRU (HW) ECO: Don Baker	Bill Acraman (Worth Forest)	24-Sep-2014	10-Oct-2014	