

Overall Character

This Character Area lies between Fittleworth and Storrington in the middle of the County. It has a distinctive landform of low ridges alternating with shallow valleys, reflecting a complex geology of sandstone and clay. Heavily wooded ridges to the south are interspersed with small patches of heathland. Undulating, mixed farmland lies to the north with a scattering of orchards and vineyards, a network of small woodlands and a more heavily wooded northern escarpment. Despite the presence of sand quarries, abandoned glasshouses, and suburban development at Storrington, Pulborough and West Chiltington, much of the area retains a predominantly undeveloped character.

Key Characteristics

- Low ridges with shallow valleys (ridge and vale).
- Heavily wooded ridges of large pine plantations and oak-birch woodland to the south around Storrington and Parham.
- Smaller broadleaved woods.
- Wooded northern escarpment.
- Mixed arable and pasture farmland with predominantly small to medium-sized fields with a variable density of hedgerows. Hedgerows tend to be more fragmented around arable farmlands.
- Small patches of heathland.
- Numerous small streams with fringing woodland.
- Orchards and vineyards.
- Many narrow, winding lanes, some sunken with exposed sandstone outcrops.
- Major historic parkland of Parham.
- Sand quarries.
- Small villages with many stone buildings (purple ironstones and honey coloured sandstones) and scattered cottages linked by narrow lanes.
- Localised suburban development around Storrington and West Chiltington.
- Extensive rights of way network.

Storrington Woods and Heaths

Wealden Greensand

The area covered by the Sheet is derived from:

The Fittleworth, Chiltington and Storrington (H2) Landscape Character Area as defined in the unpublished **West Sussex Landscape Character Assessment** (November 2003).

Historic Features

- Route of the Roman Road of Stane Street.
- Pattern of small, irregular fields.
- Parham House, Orangery and Dovecote. Extensive deer parkland and the historic parkland around Parham House. Smaller historic parklands at Chiltington, Storrington, Little Thakeham and Warminghurst.
- Windmill remains at West Chiltington.
- Medieval churches at Warminghurst, Storrington, Pulborough, Little Thakeham, West Chiltington and Parham.
- Watermills at Hurston Place, Storrington, Nutbourne and Pulborough.
- Medieval and post medieval sand quarries.
- Roman remains. Notably Roman Villa at Borough Farm which is a Scheduled Ancient Monument (SAM).
- Bronze Age Barrow to west of Storrington.
- Parham Airfield.

Biodiversity

- Despite a variety of habitats, biodiversity is reduced by some large areas of intensive arable farmland.
- Some ancient woodlands, notably at Parham.
- Dry and wet heaths at Parham, Storrington and West Chiltington.
- Heath woodland at Parham.
- Important streamside woodlands.
- Significant hedgerow matrix.
- Sites of Special Scientific Interest (SSSI) at Parham Park, Hurston Warren, Sullington Warren and Chantry Mill.
- Sites of Nature Conservation Importance (SNCI) at Monkmeads Wood, Heath Common and Wiggonholt Common, West Wantley Farm Meadow.
- A few unimproved neutral grasslands.

Change - Key Issues

- Decline in hedgerow management.
- Decline in woodland management.
- Woodland and scrub invasion of heathland.
- Increased development in major settlements such as Storrington and Pulborough.
- Introduction of suburban styles and materials.
- Pressure of new recreational uses.
- Increased traffic on major roads.
- Abandoned glasshouses.
- Localised intrusion and traffic from sand quarrying operations.

Landscape and Visual Sensitivities

Key sensitivities are:

- Visual intrusion from increased suburban development of the edge of major settlements at Storrington, West Chiltington, Sullington and Pulborough.
- Loss of open heathland.
- Visual impact of major roads and unsympathetic road improvements.
- Localised visual intrusion, changes in landform and road improvements from sand quarrying operations.
- Loss of woodland cover or decrease in overall diversity of woodland due to poor management or plantation planting.
- Changes in land management due to new recreational uses such as golf courses.

Vineyards at Nutbourne

Heathland ridges - Hurston Warren

Sunken lanes - West Chiltington

Historic parkland of Parham

Land Management Guidelines

Conserve the rich mosaic of woodland and heathland habitats, encouraging heathland landscape restoration and woodland management. Ensure that new development is well-integrated within the landscape.

- Conserve, manage and link up existing heathland and woodland. Maintain and manage a varied heathland landscape including bare areas, woodland, scrub and wet heath.
- Maintain historic character, including patterns of small irregular fields and historic parks.
- Conserve and enhance the predominantly undeveloped character.
- Conserve the character of narrow sunken lanes.
- Conserve and retain orchards and vineyards, and plant new ones.
- Maintain and manage existing woodlands, heathlands, and streamside woodlands to create a mosaic of heathland habitats.
- Recreate heathland wherever possible, prioritising areas which will increase connectivity.
- Encourage woodland, tree belt, hedgerow and hedgerow tree planting in arable farmland and around urban and village edges, farm buildings, industrial sites and along major roads. Aim for a wooded network.
- Encourage woodland tree planting on the low Folkestone Sand ridge along the Storrington to Washington stretch of the A283.
- Ensure appropriate screening of all quarry works by planting, carried out in advance of quarrying wherever possible.
- Restore sand quarries to heathland habitats.
- Ensure that any improvements to the quarry roads are at a suitable scale to be well integrated into the ridge top viewpoints.
- Consider the cumulative impact on landscape character of small developments and land use change. Avoid the introduction of suburban styles and materials.
- Ensure any new development is well integrated into the wider landscape. Use woodland and hedgerow planting as appropriate.

The Guidelines should be read in conjunction with:

- County-wide Landscape Guidelines set out in *A Strategy for the West Sussex Landscape* (November 2005) published by West Sussex County Council.