

Respondents ordered by Respondent number					
Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
1	Geoff	Johnson	Seaford Town Council		
2	Roger J.	Lewis			
3	Stephen	Prior			
4	Anthony V.	Knight			
5	Ann	Hollaway			
6	Stephen	Fuggles	Bayards Field Community Group		
7	Jenny	Hollington	Sheet Parish Council		
8	Wendy	Phillips			
9	E.R.J	Finneron			
10	Don	Hales			
11	David	Bowie	Highways England Company Ltd. - South East		
12	Janet M.A.	Hales			
13	James	Green			
14	James	Morley			
15	Jennifer & Thomas	Darrington			
16	David & Catherine	Castle			
17	Derek K.	Edwards			
18	Rachel	Green			
19	David	Walker			
20	Brenda	Walker			
21	Jane E.	Byford			
22	John Gary	Byford			
23	Andrea	Mann	Whitehill Town Council		
24	Tessa	George			
25	Marion	Fisher			
26	Gabrielle	Ferne			
27	A.R. & C.V.	Kyte			
28	Mr & Mrs James	Fearn		Thwaites, Stephen	Cogito Consulting Ltd.
29	Bethany	Fairley	Portsmouth Water Ltd.		
30	Mr & Mrs -	Grieves	Audiburn Farm	Pickup, Mike	Town & Country Planning Solutions
31	Martine	Collings			
32	Martin	Wakeham	Commercial Property & Storage Ltd.		
33	Monnington	Family	Old Malling Farm Landowners	Jobbins, David	Luken Beck Ltd.
34	Louise	Bevan	Petersfield Liberal Democrats; Petersfield Town Development Committee; Petersfield Community Garden		
35	Graham	Tuck	Eastleigh Borough Council		
36	Mr & Mrs Simon	Baigent			
37	Dr Douglas	McNab	Education & Skills Funding Agency (ESFA)		
38	Sheila	Spence			
39	Thames Water Utilities Ltd. (Thames Water)	Property Services	Thames Water Utilities Ltd. (Thames Water) Property Services	Wilson, David	Savills Plc. (Reading)
40	Stephanie	Shepherd			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
41	Jo	Welborn			
42	Noel R.	Voice			
43	Kit	Davies			
44	Harvey	Tordoff	The Midhurst Society		
45	Jonathan	Russell	The Cowdray Estate	Smallman, Steven	Pro Vision
46	Kenrick	Fell	Kilmeston Parish Council		
47	June	Somerville			
48	Roger	Miller	SOS Bohunt Manor Community Action Group		
49	Karen	Crookshank	Buriton Parish Council		
50	Robin	Twining	Worldham Parish Council		
51	David	Cubey			
52	Pulens Lane Residents	Group	Pulens Lane Residents Action Group	Hawthorne, Martin	WYG
53	Jenny	Hollington	Steep Parish Council		
54	Derrick	Coffee	Campaign for Better Transport - East Sussex		
55	Ruth	Bradshaw	Campaign for National Parks England		
56	Mrs D.	Sutton - Smith		Roger - Jones, Kingsle	Clifford Dan LLP.
57	Chris	Sherwell			
58	Nicholas J.	Bennett			
59	Hilary	Newman			
60	N.	Bailey			
61	Mr & Mrs V.N.	Rose			
62	Tony & Tessa	Mason			
63	Capt Anthony J.	Palmer			
64	Rosemary	Irwin			
65	Caroline	Read	Storrington & Sullington Parish Council		
66	Derek	Blackhall	Rodmell Parish Council		
67	Lois	Partridge	Mid Sussex District Council		
68	Steve	Gilbert	RSPB SE England Region		
69	Richard	Hewitt			
70	George & Jo	Gordon			
71	Robert	Cheesman	Friends of Lewes Society		
72	Ben	Lippiett			
73	Nigel	Draffan	The Angmering Park Estate	Watson, Andrew	Savills (Petworth)
74	Chris	Yeardsley			
75	Dr G.S. & Mrs R.M.	Prosser			
76	Valerie	Haggie			
77	Heather	Saxel			
78	Paul	Campbell			
79	Andrew & Isobel	Payne			
80	Steve	Brigden	Lewes Town Council		
81	David	Hambrook		Challenger, Emma	Strutt & Parker
82	Colin	Welborn			
83	Bill	Young			
84	John	Granger			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
85	Sunny	Dawson			
86	Christine	Young			
87	Harry	Fuggles			
88	Mr & Mrs H.L.	Cusdin			
89	Ian	Nichols			
90	Karen	Nichols			
91	Claire	Bishop			
92	Geoffrey	Dale	Steep in Need Charity [Reg No. 117200]		
93	Dr. Simon	Pett			
94	Bernard	Elkington			
95	Stephen	Bohill - Smith			
96	(Mary) Andrea	Frears			
97	Murray	Nettle			
98	James	Dodds			
99	Dr. Adrian J.K.	Webb	Fittleworth & District Association		
100	Karen	Archibald			
101	William	Petrie			
102	John David	Nettle			
103	Kelly J.	Underwood			
104	Francesca	Underwood			
105	Nigel C.	Brown			
106	Elizabeth A.	Viner			
107	John S.	Villars			
108	Michael V.	Rowan			
109	Mr R.A. & Mrs A.J.	Pike			
110	Mr & Mrs G.W.	Springfit			
111	Nigel & Jill	Wood			
112	Cliff	White			
113	Dave & Glen	Young			
114	Alice Holt	Community Forum	Alice Holt Community Forum		
115	David G.S.	Lawrence			
116	Maria E.	Bullock			
117	A.	Butler			
118	Barbara	Colley			
119	J.	Kirby			
120	Mr N.	Ford			
121	Eileen J.	Gibbs			
122	John	Baker			
123	Samuel	Froelich			
124	Gillian	Froelich			
125	Daniel & Olivia	Porter			
126	Cove	Homes	Cove Homes	Young, Alison	Turley
127	Fiona	MacLeod	Findon Parish Council		
128	David	Marsh			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
129	Ann	Starmer - Smith			
130	Dr. Nicholas P.	Joad			
131	Michael	Cleary	Owslebury & Morestead Parish Council		
132	Linda	Cooper			
133	Shirley	Shea			
134	Antoinette	Afrikan			
135	Octavia	Baschieri - Salvadori			
136	Martin	Small	Historic England		
137	Steve	Ankers	South Downs Society		
138	Linzi	Martin	Elsted & Treyford Parish Council		
139	Bruce	Hart			
140	Martin	Robinson	Brighton & Hove's Wildlife Forum		
141	David	Hyde			
142	Phil	Belden			
143	Andrew	Caesar - Gordon			
144	Michael	Andrews			
145	Denise	Andrews			
146	Carl	Conroy			
147	Janet	Aidin	The Wiggonholt Association		
148	Tracey Nicola	Joad			
149	Jane	Gordy			
150	David	Butcher	WYG		
151	Neil	Amos	Her Majesty's Government - Marine Management Organisation		
152	Neil	Crosswell			
153	Laura	Hutson	Sport England		
154	Mark	Behrendt	Home Builders Federation		
155	Alistair	Harris	Metis Homes		
156	Fiona	Mills			
157	Richard	Harris	Land North of Cora's Walk Landowner	Perry, Charlotte	Barton Willmore
158	Rupert & Jan	Grey			
159	Alison	Matthews	Upper Itchen Valley Society		
160	Green Village	Investments	Bohunt Park, Liphook Landowner	Beaver, Chris	Planning Sphere Ltd.
161	Ian	Ludgate	The Wildfowl & Wetlands Trust (WWT)		
162	Steve	Opacic	Winchester City Council		
163	John	Malcolmson			
164	Cllr John	Evans	Coldwaltham Parish Council		
165	M.	Emmett	CALA Homes	Bryan, Ruth	Savills (Guildford)
166	Roger & Elizabeth	Porteous			
167	Colin	Macey			
168	Philip	Cross			
169	Hall &	Woodhouse Ltd.	Hall & Woodhouse Ltd.	Evans, Lynne	Southern Planning Practice Ltd.
170	Jane	Crawford	Stedham with Iping Parish Council		
171	Jon	Wheeler	East Sussex County Council		
172	Sarah	Crosswell			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
173	Charlie	Davies - Gilbert	The Gilbert Estate	Best, Mark	Parker Dann
174	Wendy	Cross			
175	Bedales	School	Bedales School	Carmody - Morgan, P	Quod
176	Susan & Richard	Oinn & Howard			
177	Christopher	Napier OBE	Durford Wood Landowners Ltd.		
178	James & Yvonne	Noble			
179	Hywel & Jean	Griffiths			
180	Doreen	Bolingbroke			
181	Alistair	Harris	Metis Homes	Barry, Patrick	Murray Planning Associates
182	Stephen	Dick			
183	Nathan	Titheridge			
184	Ian	Mawer	East Hampshire District Council		
185	Prince Mead's	School Trust	Prince Mead's School Trust	Evans, Lynne	LJE Planning Ltd.
186	The Folkington	Estate	The Folkington Estate	Harwood, Oliver	R.H. & R.W. Clutton LLP.
187	Helen	Ripper			
188	Sara	Gohl	The ICS Estates Ltd.		
189	Frank	Barker			
190	Caroline	Ghaye			
191	Diane	Cubey			
192	Cllr Victor	Ient	Lewes District Council		
193	Angela	Bayfield			
194	Rachael	Greenwood	Bramdean & Hinton Ampner Parish Council		
195	Alison	Tingley	South Downs Land Managers Group		
196	Jayne	Block			
197	Jeanne	Peterson	Kingston Parish Council		
198	Diana	van der Klugt			
199	Alan	Biddlecombe			
200	Doris	Voice			
201	Andrew & Olivia	MacDonald			
202	Trevor	Pound			
203	Anna	Pound			
204	Cllr Andrew	Shaxson	Chichester District Council		
205	Nicholas	Law			
206	Brett	Young			
207	Anna	Dodds			
208	Karen	Fuggles			
209	Rachel	Law			
210	Martin	Vasey	The Wiggonholt Association		
211	Chris	Rees	Alfred Homes Ltd.		
212	Anna	Dale - Harris			
213	Julian & Rosalind	Hepplewhite			
214	6a Vision Homes	Ltd.	6a Vision Homes Ltd.	Butcher, David	WYG
215	Consentium	Ltd.	Land at Dodd's Lane Landowner	Slater, Paul	Edgars Ltd.
216	Oliver	Ruffel			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
217	Moira	Hayes	Adur & Worthing Councils		
218	Bloor	Homes	Bloor Homes	Goodyear, Lindsay	Terence O'Rourke Ltd.
219	Dylan	Pearson	Lorus Consulting		
220	Robert	King	Lewes District & Eastbourne Borough Councils		
221	Graham	Parrott	Waverley Borough Council		
222	Lynda	Biddlecombe			
223	Joanna	Carter	Lewes District Council [Green Party]		
224	Newton Valence	Farm	Newton Valence Farm	Ellis, Ian	Southern Planning Practice Ltd.
225	The Dudman	Group	The Dudman Group	Tipper, Karen	ECE Planning
226	Damian	Sullivan	Thakeham Homes Ltd.		
227	Anthony	Quail	The Chichester Society		
228	The Barlavington	Estate	The Barlavington Estate	Farrelly, Jeremy	Genesis Town Planning Ltd.
229	Mr D.	Boorer		Ellis, Ian	Southern Planning Practice Ltd.
230	The Buriton	Estates	The Buriton Estates	Ellis, Ian	Southern Planning Practice Ltd.
231	Mr G.	Dale		Ellis, Ian	Southern Planning Practice Ltd.
232	Deansmoor	Properties Ltd.	Deansmoor Properties Ltd.	Ellis, Ian	Southern Planning Practice Ltd.
233	Ms F.	Hodell		Ellis, Ian	Southern Planning Practice Ltd.
234	Mr C.	Martin		Ellis, Ian	Southern Planning Practice Ltd.
235	Mr S.	Swann		Ellis, Ian	Southern Planning Practice Ltd.
236	Mr & Mrs J.	Wedderburn - Maxwell		Ellis, Ian	Southern Planning Practice Ltd.
237	Tim & Jane	Green			
238	Richard	Brown			
239	Dennis	Muchmore			
240	Richard	Wilshin			
241	The Leconfield	Estates	The Leconfield Estates	Scott, Lee	Savills (Petworth)
242	Mrs J.	Manson	Stedham Sawmill Landowner	Morris, Haydn	HMPC Ltd.
243	Martin	Hendry			
244	Charlee	Bennett	Campaign to Protect Rural England (CPRE) - Hampshire		
245	Kia	Trainor	Campaign to Protect Rural England (CPRE) - Sussex		
246	Jonathan	Kamm			
247	Gentian	Developments Ltd.	Gentian Developments Ltd.	Ramsay, David	JLL
248	Chris	Locke	Henry Adams LLP.		
249	Tom	Ormesher	National Farmers Union (NFU) - South East		
250	Caroline	West	West Sussex County Council		
251	Land at Pulens Lane, Sheet	Landowners	Land at Pulens Lane, Sheet Landowners	Herbert, Jon	Troy Hayes Planning & Design Ltd.
252	Comer	Homes	Comer Homes	Rowley, Neil	Savills (London)
253	Land West of Nephote	Landowner	Land West of Nephote Landowner	Noel, Craig	Strutt & Parker
254	Rydon	Homes Ltd.	Rydon Homes Ltd.	Services, Sigma Plan	Sigma Planning Services
255	Mr G.	Watson	Stedham Sawmill Landowner	Morris, Haydn	HMPC Ltd.
256	Seaward	Properties Ltd.	Seaward Properties Ltd.	Cranmer, David	OSP Architecture
257	Paul	Cole	Land South of Alresford Landowner	Goodenough, Jacob	WYG
258	Kevin	Jones	Fernhurst Parish Council		
259	Tina & Chris	Brown			
260	John	Kay	Ringmer Parish Council		

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
261	The Brighton & Hove Council's	Downland Estate	The Brighton & Hove City Council's Downland Estate	Watson, Andrew	Savills (Petworth)
262	Mr D.	Humphrey		Packman, Justin	Pro Vision
263	Whitehill & Bordon Regeneration Company on behalf	of Defence Infrastructure Organisation	Whitehill & Bordon Regeneration Company on behalf of Defence Infrastructure Organisation	Kirkby, Jon C.	GVA
264	Bargate	Homes	Union Lane, Droxford Landowner	Barry, Patrick	Murray Planning Associates
265	Richard	Saulet			
266	Marina	Brigginshaw	Wealden District Council		
267	Mr O.	Bowhill		Ellis, Ian	Southern Planning Practice Ltd.
268	Mr & Mrs .	McKechnie			
269	Mrs S.D.	Crowder			
270	Tim	Bamford	Country Land & Business Association [CLA] - South East		
271	Carol V.	Dodsworth			
272	Martin C. C.	Heaton			
273	Sarah	Smith	Liss Parish Council		
274	West Sussex County Council	& The Cowdray Estate	West Sussex County Council & The Cowdray Estate	Gabbe, Vincent	Lambert Smith Hampton
275	Jayne	Pocock			
276	Cllr Claire	Vickers	Horsham District Council		
277	Graham	Timmins	Adur Brewery Co - operative Ltd.		
278	Robert & Carole	Butchart			
279	Donald	Boyes			
280	McCarthy and Stone Retirement	Lifestyles Ltd.	McCarthy and Stone Retirement Lifestyles Ltd.	Fulgoni, Carla	The Planning Bureau Ltd.
281	Neil	Massie	Hampshire County Council		
282	Cdr John	Stevens	The Harting Society		
283	The Edward	James Foundation - West Dean	The Edward James Foundation - West Dean	Scott, Lee	Savills (Petworth)
284	Andrew	Munton	Reside Developments Ltd.		
285	Lisa	Lewis - Yallop			
286	Kate	Simons	Chichester District Council		
287	Caroline	Parker	Forestry Commission - South East & London		
288	Cllr Ferris	Cowper	East Hampshire District Council		
289	Ian	Linton	Lewes Neighbourhood Plan Steering Group		
290	Wates	Developments Ltd.	Wates Development Ltd.	Johnston, Nigel	Boyer Planning
291	David	Monk	Chichester District Council Environmental Health		
292	Sheila & Edmund	Torrans			
293	Miles & Oliver	Leslie	Park Lane, Droxford Landowners	Vickers, Heather	Planning Potential
294	Nicky	Sherrott			
295	Susan	Evans			
296	Christopher	Josephi			
297	Neil	James			
298	Debbie	Harknett	Rogate Parish Council		
299	Jonathan	Dale - Harris			
300	Nicola	McIvor			
301	Andrew	McIvor			
302	Cllr Martin	Evans	Colemore & Priors Dean Parish Meeting		
303	Iain & Clare	Hamilton			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
304	Lucy	Prosser			
305	Robert	Green	Madehurst Parish Meeting		
306	Terence	Cartwright			
307	Jess	Price	Sussex & Hampshire and Isle of Wight Wildlife Trusts		
308	Greatham	Voice	Greatham Voice	Hayes, Troy	Troy Planning & Design Ltd.
309	Thomas	Harding	Save Our Village Green		
310	Kevin	East	British Canoeing		
311	John	Patmore	Eco21st		
312	Jim	Glover	Coldwaltham Meadow Conservation Group		
313	Jon & Mel	Nodding			
314	Hugo	Stuttaford			
315	Village	Green Plc.	Land under the Hill Landowner	Goodenough, Jacob	WYG
316	Dr Stuart P.	Needham			
317	Penelope & Paul	Bowes			
318	Jane	Crawford	Midhurst Area Cycling	Shaxson, Andrew Cll	Chichester District Council
319	Christopher J.	Baker			
320	Craige	Burden	CALA Homes Ltd. (Thames)		
321	Richard & Beverley	Hoe			
322	Deborah & Paul	Trewin			
323	Penny	Shimmin			
324	Lara	Roberts			
325	Sharon	Hurr	Easebourne Parish Council	Hayes, Troy	Troy Planning & Design Ltd.
326	Mike	Tristram	The Sompting Estate		
327	Ian	Crawford			
328	Becky	Reynolds	Bicycles - The Brighton & Hove Cycling Campaign		
329	Mr W.	Knight	Stedham Sawmill Landowner	Morris, Haydn	HMPC Ltd.
330	Graham	Wright	Hampshire County Council		
331	Imogen	Whitaker	Lavant Parish Council		
332	Neil	Hitch	Petersfield Town Council		
333	Rebecca	Pearson	Natural England		
334	David	Hutchison	Findon UNP Working Group		
335	Sarah	Wheeler			
336	Elizabeth	Budden	Land at Kiln Site, Buriton Landowner	Grimason, Laura	WYG
337	Diana	Eades	Land at Kiln Site, Buriton Landowner	Grimason, Laura	WYG
338	Richard	Hall	Land at Kiln Site, Buriton Landowner	Grimason, Laura	WYG
339	Mr M.	Baring		Higgins, Jeremy	Pro Vision
340	Robert	Davidson	Chichester District Council		
341	Patrick	Barry	Murray Planning Associates		
342	Alison	Stevens	Berwick Parish Council		
343	John	Palmer			
344	Joanna	Crichton			
345	Stewart	Crichton			
346	Andy	Blaxland	Adams Hendry Consulting Ltd.		
347	Alan	Foster			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
348	Victoria	Rutt	Alfriston Parish Council		
349	Cllr Geoffrey	Uren	Amberley Parish Council		
350	Andrew	Pope			
351	Visc Edward	Mersey	The Bignor Park Estate		
352	Denise	Meek	Bramshott & Liphook Parish Council		
353	Brian	Greenwell			
354	Rebecca	Fry	Brighton & Hove City Council		
355	Emily	O'Brien	Brighton & Hove Food Partnership		
356	Rich	Howorth	Brighton & Lewes Downs Biosphere Partnership		
357	Chris	Ward	Bryan Jezeph Consultancy Ltd.		
358	Jade	Brown			
359	Rosemary	Trent	Bury Parish Council		
360	Iona	Cameron	Camerons Surveying Ltd.		
361	Charles	Coombes			
362	Cllr Lorraine	Line	Cheriton Parish Council		
363	Duncan	Keir	Chichester District Council		
364	Stephanie	Evans	Chichester District Council		
365	Chris	Driver			
366	Chris	Mesney			
367	Greg	Burt	Cocking Parish Council		
368	Lillian	Sherlock - Fuidge	Coldwaltham Parish Council		
369	Cllr Jerry	Pett	Corhampton & Meonstoke Parish Council		
370	Darren	Ellis			
371	David	Newth			
372	David	Pain			
373	David	Uren	Old Idsworth Farm		
374	Debbie	Hawes			
375	Guy	Macklin	Derek Warwick Developments Ltd.	Beavan, Jim	Savills (Southampton)
376	Nicola	Yates	DMH Stallard LLP. (Gatwick) (on behalf of Peter Rainier)	Smith, Geoff	DMH Stallard LLP. (Gatwick)
377	Cathy	Fishenden	DMH Stallard LLP. (Gatwick) (on behalf of Britecroft Ltd.)	Smith, Geoff	DMH Stallard LLP. (Gatwick)
378	Daniel	Frisby	DMH Stallard LLP. (Gatwick) (on behalf of Newhaven Port & Properties - (put in other column on Inovem))	Smith, Geoff	DMH Stallard LLP. (Gatwick) (on
379	Cathy	Fishenden	DMH Stallard LLP. (Gatwick) (on behalf of Richard Green)	Smith, Geoff	DMH Stallard LLP. (Gatwick)
380	Lisa	da Silva	DMH Stallard LLP. (Gatwick) (on behalf of the Sharp family)	Smith, Geoff	DMH Stallard LLP. (Gatwick)
381	Dr & Cllr Adrian	Hearle	Woolbeding with Redford Parish Council		
382	Dr Andrew	Forbes			
383	Dr Henry	Alexander			
384	Dr Jill	Sutcliffe			
385	Dr Phillip	Humphries			
386	Dr Pietro	Acciarri			
387	Dr Ray	Smith			
388	Cllr Janet	Melson	Droxford Parish Council		
389	Dr Katrina	Larkin	East Dean & Friston Parish Council		
390	Cllr Angela	Glass	East Hampshire District Council		

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
391	Cllr Keith	Budden	East Hampshire District Council		
392	Amy	Harte	East Lavington Parish Council		
393	Andrew	le Gresley	East Sussex County Council		
394	Derek	Read	Eastbourne Downland Group		
395	Elizabeth	Lawrence	Elizabeth Lawrence Ltd		
396	Marguerite	Oxley	Environment Agency		
397	Andrew	Dutton	EPV (East Sussex) Ltd	Else, Katherine	Claremont Planning Consultancy Ltd
398	Fiona	Mostyn			
399	Rob	Gazzard	Forestry Commission England		
400	Sarah	Goudie	Four Marks Parish Council		
401	Graham	Swain	Artswain		
402	Nick	Jones	The Glynde Estates	Hindle, Robert	Rural Solutions
403	Jane	Ives	Greatham Parish Council		
404	Joanna	Tester	Hambledon Parish Council		
405	Sherree	Stanley Conroy	Hampshire Alliance for Rural Affordable Housing (HARAH)		
406	Cllr Jackie	Porter	Hampshire County Council		
407	Patricia	Walker	Harting Parish Council		
408	Harvey	Banner			
409	Cllr David	Caukill	Hawkley Parish Council		
410	Alison	Heine	Heine Planning Consultancy		
411	Guy	Baber	Highfield & Brookham Schools	Krassowski, Mark	Walsingham Planning
412	Patrick	Goff	Hotel Designs		
413	Ian	Linton	Houndean Residents Association		
414	Eleanor	Abercrombie	Iford Parish Meeting		
415	Stephen	Carr		Wilson, Robert	Impact Planning Services Ltd.
416	Cllr Christopher	Langford	Itchen Valley Parish Council		
417	Jan	Earney			
418	Josephine	Huffener			
419	Kate	Wood			
420	Louisa	de Silva			
421	Helen	Plant	Lancing Parish Council		
422	Linda	Carr			
423	Cllr Lucy	Petrie	Stedham with Iping Parish Council		
424	Dr Carolyn	Cobbold	Manhood Peninsula Partnership		
425	Andrew	Swayne	South Downs Partnership		
426	Michele	Johnson			
427	Cllr Gordon	McAra	Midhurst Town Council		
428	Carolyn	Williamson			
429	Charlotte	Enner			
430	Clare Louise	Byrnes			
431	Sarah	Neels			
432	Susan	Marchington			
433	Rowland	Hudson			
434	Alan	Bassil			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
435	Alastair	Langlands			
436	Alec	Mitchell			
437	Mr & Mrs R.	Beach		Montgomery, Janet	Brimble, Lea & Partners
438	Andrew	Wallace			
439	Andrew	Woods	Land Owning Trust		
440	Ben	Oakley			
441	Brian	Maher			
442	Mr C.	Hobden		Gillings, Anna	Gillings Planning Ltd.
443	Darren	Mostyn	Online Creative Ltd.		
444	David	Goddard			
445	Edward	Jenner			
446	Gary	Castle			
447	Graham	Morrison			
448	Grahame	Mayo			
449	James	Green			
450	Jeremy	Boyes			
451	John	Liddle			
452	John	Robson			
453	Julian	Dobson			
454	Leslie	James			
455	Mark	Ward			
456	Oliver	Rook			
457	Paul	Glue			
458	Paul	Hubbard			
459	Cllr Peter	Craig	Cocking Parish Council		
460	Peter	Facey			
461	Peter	Godwin			
462	Peter	Lewis - Jones			
463	Peter	Wort			
464	Philip	Hollaway			
465	Richard	Cleminson			
466	Richard	Pemberton			
467	Robert	Milbourne			
468	Roger	Hart			
469	Roger	Lucas			
470	Simon	Scott			
471	Stephen	Stuart - Smith			
472	Terry	Stanley			
473	Tim and Mark	Cooper and Spofforth		Bartlett, Clare	Batcheller Monkhouse
474	Tim	Bonner			
475	Trevor	Cree			
476	Colin	Waller			
477	John	Froelich			
478	Katie	Holmes			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
479	Mrs A.	Appleby			
480	Alexandra	Dawson			
481	Anastasia	Masson			
482	Annie	Mitchell			
483	Caroline	Douglas			
484	Diane	Baker			
485	Fiona & Adrian	Bainton			
486	Jan	de la Fuente			
487	Jane	Ives			
488	Joanna	Gush			
489	Katherine	Hopkin			
490	Lou	Thomps			
491	Lindsay	Alexander			
492	Liz	Tucci			
493	Mary	Buckle			
494	Melanie	Nodding			
495	Natalie	Hunt			
496	Olivia	Porter			
497	Patricia	Walker			
498	Mrs R.	Lavender			
499	Rosalind	Hart			
500	Wendy	Forbes			
501	Chris	Skinner	Coldwaltham Meadow Conservation Group		
502	Cressida	Langlands			
503	Fleur	Kreel			
504	Janet	Tuggy			
505	Julie	Dickinson			
506	Kerry	Geoghegan			
507	Susan	Murray			
508	Nick	Stokes	N.J. Stokes Architect		
509	Peter	Bramley			
510	Roger	Bennett			
511	Sally	Sparkes			
512	Sheila	Bramley			
513	Hugh	Kitchin	Naboth's Garden Ltd.	Aaron Smith	Fowler Architecture & Planning Ltd.
514	Andy	Lewis	The National Trust - Uppark House & Gardens		
515	Hopegar	Properties Ltd.	Hopegar Properties Ltd.	Smith, Geoff	DMH Stallard LLP. (Gatwick)
516	Mandy	Gheytasi	DMH Stallard LLP. (Gatwick) (on behalf of South Down Project)	Smith, Geoff	DMH Stallard LLP. (Gatwick)
517	Hannah	Chipperfield	Parker Dann		
518	Ian	de Peyrecave	Perry & Bell Ltd.		
519	Gethin	Morgan - Owen	Petersfield Cyclists		
520	Charles	Graves			
521	Heather	Knight	Pulborough Parish Council		
522	Roger	Blake	Railfuture		

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
523	Katie	King - Pettitt			
524	Robin	Orme			
525	Lisa	Walker	Rowlands Castle Parish Council		
526	Sheridan	Bowman			
527	Sara	Osman			
528	Rear Admiral Richard	Irwin	Selborne Association		
529	Clr Minette	Palmer	Selborne Parish Council		
530	Sidney	Shearing			
531	Juliet	Harris	Slindon Parish Council		
532	Roger	Mullenger	South Downs Local Access Forum (LAF)		
533	Ron	Wilder	South Downs Volunteer Ranger Service (VRS)		
534	Charlotte	Mayall	Southern Water		
535	Len	Leeson	Springs Smoked Salmon	Bareham, Simon	Lewis & Co Planning SE Ltd.
536	Mary	Parker	St John without Parish Meeting		
537	Hazel	Roxby	Steyning Parish Council		
538	Elisabeth	Foulston	Stroud Parish Council		
539	Chris	Sprules	Sustrans		
540	Simon	Pratt	Sustrans		
541	Suzy	Smith	Suzy Smith Racing		
542	T.	Jordan			
543	Teresa	Whelan			
544	Patricia	Butcher	The British Horse Society		
545	Tessa	Robertson	The City of Winchester Trust		
546	Anna	Budge	The National Trust		
547	Dr Jim	Thompson	The Watercress Way		
548	Brendan	Gibbs	Tichborne Parish Council		
549	Tom	Blackburn			
550	Tony	Thorpe	Tony Thorpe Associates		
551	Clr Chris	Corcoran	Twyford Parish Council		
552	Professor Dan	Osborn	University College London (UCL)		
553	Clr David	Ashe	Upham Parish Council		
554	Kim	Adams	The Watercress Way		
555	Diane	Heppell	West Meon Parish Council		
556	Graham	Elvey	West Sussex Access Forum		
557	Elaine	Sanders	West Sussex County Council		
558	William	Wolmer	The Blackmoor Estate Ltd.		
559	Richard	Goring	The Wiston Estate	Hindle, Robert	Rural Solutions
560	Leanne	Bannister	Woodmancote Parish Council		
561	Salvatore	Cardu			
562	Jacqui	Cheesman			
563	Michael	Cox			
564	Captain G. Brian	Evans			
565	Eric & Frances	Prince			
566	Harold	Spooner			

Respondent number {R}	Respondent first name or title+initial	Respondant surname	Organisation (if applicable)	Agent surname, first name or title+initial (if applicable / different to respondent)	Agent organisation name
567	Mike	Thomas	Thomas Hampshire Ltd.		
568	Jenny	Woodgate			
569	The Goodwood	Company Estate Ltd.	The Goodwood Estate Company Ltd.	Morris, Haydn	HMPC Ltd.