
 1

To Glen Chipp - Chief Executive Officer of Horsham District Council,

As you know, the Friends of Warnham Local Nature Reserve is a registered charity that exists to
promote the benefits of the Reserve and to improve its physical and natural environment through
education and promoting biological diversity. How we do this is through a partnership with you
where the money that we raise is invested into the Reserve through enhancement projects.

In the 2019-2020 financial year, the Friends provided HDC with an income of tens of thousands of
pounds by collecting admission fees. To date, our charitable benefit to the Reserve exceeds
£100,000 and has been delivered through a range of completed and approved projects.

We welcome the good progress being made on the new Discovery Hub, which adds real value to
the Reserve. However, in February 2020, HDC published the Regulation 18 draft 2020 Horsham
District Local Plan, which identified Rookwood Golf Course as a potential strategic site for 1,100
dwellings as shown in Figure 1.

We support HDC and Sussex Wildlife Trust’s Wilder
Horsham District Partnership1, whose laudable
aims to: “help wildlife thrive across the Horsham
District” and “create networks of land that are
protected and enhanced for wildlife” are
impressive commitments.

In our view developing Rookwood would be the
antithesis of these aims and call into question
HDC’s commitment to their new partnership. It
would also demonstrate a striking failure to deliver
the aims of their Green Space Strategy2.

From a wildlife perspective, Rookwood Golf Course
and the Reserve is one large green space; wildlife
does not see the lines that we draw on maps.

Urbanising Rookwood as proposed will reduce the overall green space by 65% and sever the
Reserve’s connectivity and wildlife corridors to the Sussex countryside, leaving it surrounded by
development on all sides. This significantly threatens the wildlife and the Reserve’s viability.

1 Sussex Wildlife Trust News - November 2019 https://sussexwildlifetrust.org.uk/news/wilder-horsham-district
2 HDC Green Space Strategy 2013-2023 https://www.horsham.gov.uk/parks-and-countryside/green-space-strategy

The Friends of Warnham Local Nature Reserve
Charity No. 1171924

(Registered Charity No: 1171924)

`

Warnham
Nature
Reserve

A264

A24

Warnham

Horsham
Park

New junction on
Warnham Road

Figure 1 - Rookwood and the Reserve Context

Warnham Local Nature Reserve
Warnham Road

Horsham
RH12 2RA

30 August 2020

https://sussexwildlifetrust.org.uk/news/wilder-horsham-district
https://www.horsham.gov.uk/parks-and-countryside/green-space-strategy

 2

As part of the local plan consultation, HDC Property Department submitted a response containing
their Rookwood development proposals. Some of these documents are dated 2017, showing that
HDC has worked on the proposal for many years, but chose not to consult the Friends, despite the
obvious material impact on the Reserve.

HDC has commissioned an independent ecological study on the Rookwood development and this
shows that the development will build on all the land which the report identifies as posing the
greatest risk to the Reserve as shown in Figure 2. In addition, HDC’s development documents
highlight a new east-west cycleway that will cross the Reserve, providing 24-hour human access
and consequent constant disturbance to the Nature Reserve’s wildlife.

Figure 2 - Ecology Risks to the Reserve

Building on Rookwood, as proposed, will clearly damage the Reserve and, after several years, likely
result in it no longer being viable as a Nature Reserve. The new Discovery Hub Rural Development
Programme grant business case is built around the Reserve being more attractive and popular, but
this will be very unlikely if there is a huge adjacent housing development and the Reserve’s wildlife
is driven away or preyed upon by domestic cats!

It seems to us that a decision to develop Rookwood can only be made by undervaluing the
Reserve, which HDC, as both the owner on residents behalf and the planning authority, has a duty
of care to protect.

It is with regret that we find ourselves having to write to you in this way, but we cannot see the
commitment from HDC demonstrating that it values the Reserve and is prepared to fully exercise
its duty of care. We sincerely hope that we are mistaken in our conclusions.

Yours sincerely,

John Alsop, Andy Roberts, Neil Henry, Peter Simpson and John Wilks
Trustees of the Friends of Warnham Local Nature Reserve
warnhamfriend@gmail.com

Building on an area of
highest ecological risk

Higher ecological risk

Moderate ecological risk

Lower ecological risk

Rookwood Ecology Risks

New cycleway cuts
through the Reserve

Ecology risk levels are from an HDC
commissioned report from έThe Ecology
Consultancyέ and are overlaid on a site plan
from HDCΩs άRookwood Concept Masterplan
and Visionέ document. The cycleway is from
the Transport Feasibility Report.

The ecology report is available from
keeprookwoodgreen.org/furtherinformation

The masterplan and transport documents are
available from:
strategicplanning.horsham.gov.uk/consult.ti/
LocalPlanReview/
viewRepresentation?repid=11069205

