[image: image1.png]

BATH PRESERVATION TRUST

Architecture and Planning Committee

Response to

HERITAGE PROTECTION FOR THE 21st CENTURY

DCMS WHITE PAPER

May 2007

Heritage Protection Review

1.
Introduction

1.1
Heritage Protection for the 21 Century was published on the 8 March 2007. The proposals in the White Paper are based on three core principles:

1. The need to develop a unified approach to the historic environment.

2. Maximising opportunities for inclusion and involvement.

3. Supporting sustainable communities by putting the historic environment at the heart of an effective planning system.

1.2
The paper proposes a “unified and simpler heritage protection system” designed to provide greater “public involvement” and “community engagement”. This new system is intended to be “more open, accountable and transparent”.

1.3
The first part of the paper sets out legislative change and implementation arrangements for England. This paper summarises the views of the Bath Preservation Trust’s Architecture and Planning Committee in response to this first part.

1.4
Circular 01/2007, Revisions to Principles of Selection for Listed Buildings is intended to be a short-term method of implementing the changes proposed by the Heritage Protection Review.

2.
Our Response

2.1
The Trust accepts that improvements to the system maybe needed provided its does not mean less protection. Despite previous references to public participation much of the document is in a language that anticipates the response it expects. For example it refers to “an appetite for reform”
 but offers little evidence to support this assertion beyond other Government Reports. Justification for ‘reform’ based only on previous consultation is not enough. Furthermore, the use of words such as “reform” do not invite contradiction. There is much overlapping and cross-referencing in the document, which is confusing. The White Paper declares its hand with “Our Vision”
, a vision to which all three questions asked on page 49 are largely confined.

2.2
The paper specifically invites views on:

Conservation Area Consent

Should this be removed as a specific consent and merged with planning permission?

Pre-application Consultation

Should there be new statutory guidance promoting pre-application assessment and discussion for all major planning applications which may affect historic assets?

Certificates of Immunity
Should the current operation of Certificates of Immunity be expanded to enable an application to be made at any time, and for a site as well as an individual building?

2.3
Of all the issues addressed the Trust is most concerned with the proposals for World Heritage Sites
. These non-statutory designations urgently require strengthened protection, however there is no mention of any statutory protection. The increased protection the document proposes is welcome however we are concerned about the division of responsibility between UNESCO, English Heritage and the Local Planning Authority. Consultation on proposed designations in World Heritage Sites should be a statutory requirement, however the procedures for designation, measures and responsibility for interim protection for sites in World Heritage Sites require further clarification. The Trust has been campaigning for a Buffer Zone for many years particularly as the Outstanding Universal Values of the World Heritage Site include the relationship between the 18th century architecture and the landscape. Proposals for Buffer Zones to World Heritage Sites, the inclusion of World Heritage Sites as Article 1(5) land and the added protection that this would provide is most welcome.

2.4
The integration of the management of the historic environment into the planning system
 should lead to better management, better procedures and better engagement with the public. However, there are many uncertainties about the proposals. There are clearly prospective benefits but implementation will rely heavily on conservation professionals and the allocation of resources.

2.5
The Paper refers to the age-old aspiration to build “sustainable communities”
 but does not offer a detailed explanation as to how this is to be achieved and in what respect. There needs to be a stronger emphasis on the role of heritage in delivering urban regeneration. The Paper gives the impression that heritage protection should be in line with the “reforms”to the planning system
, which may include the recommendations proposed by the Barker Review. Barker’s call for priority for economic consideration, reduced community involvement, and the provision of green belt land for development, all have serious implications for the historic environment. This document should focus on heritage issues rather than Barkers recommendations.

2.6
We accept a single system
 for national designation to replace listing, scheduling and registering. We also welcome the devolvement for national designation to one body, English Heritage, however the ultimate authority remains with the Secretary of State.

2.7
The transfer of responsibilities to English Heritage and the Local Authorities will require a high level of financial support and training for heritage professionals and increased financial resources. In particular the transfer of responsibility for Scheduled Ancient Monuments (SAM) Consent to the Local Planning Authority will have serious resource implications both in financial terms and re-training of conservation officers. There is currently no statutory procedure for consultation for SAM Consent. This would require a change in primary legislation! Delivery will also need to be supported by the content of new the Planning Policy Statement to replace Planning Policy Guidance Notes 15 (Planning and the Historic Environment) and 16 (Archaeology).

2.8
A problem in responding to this document concerns the distinction between policy and implementation. For example the current system of listing historic buildings, provides little protection for interiors or interior details. As far as we can see there is nothing in the White Paper (Policy), which offers a solution to this problem (implementation). It is not clear if the New System and style “Historic Asset” register entries intend to include detailed descriptions of interiors.

2.9
The paper refers to “historic assets” and implies that the terms “listed building” and “Scheduled Ancient Monument” may be dropped. The use of the word “asset” sounds commercial. “Listed Building” is well known and fairly well understood. To replace Scheduled Ancient Monument with “Historic Asset” would be devaluing and provides no distinction between significance. To change these terms will lead to confusion and misunderstanding. The current grading of listed buildings may well be understood by heritage professionals but the retention of the grade II* is likely to remain confusing to the public
.

2.10 We welcome increased protection for Areas of Archaeological Importance
 afforded by this specific designation. The level of protection should be inline with Scheduled Ancient Monuments.

2.11
We are disappointed that the White Paper has not made proposals to apply the exemption of VAT to the maintenance and repair of listed buildings. Owners of historic buildings are responsible for maintaining the nations heritage and increased financial assistance would be enormously beneficial in ensuring the survival of original features. The promotion of new grant schemes for historic buildings and traditional construction and craft industries should also be included.

2.12
The Trust considers that it should be a legal requirement for estate agents to include the grading of buildings in their sales particulars to ensure that new owners are aware of the status of the building.

2.13
The Trust is disappointed that designation has paid little attention to the importance of ‘group value’. This is particularly important in Bath and the surrounding villages.

2.13
Opening up applications for designation (listing) to public consultation is welcome. Given this openness, interim protection
 is welcome, however this will not apply to Bath. It is unclear how interim protection will be applied to World Heritage Sites. Appeals against designation could create delay and uncertainty. It is not clear if appeals could be made for and against decisions to list or who exactly would have the right to appeal, for example campaigning organisations such as the Trust. It is also unclear if the same level of consultation will apply to applications to de-list a building. It is our view that applications to de-list a building should not be considered without detailed proposals (planning application) for the building or site.

Questions

Question 1

Should Conservation Area Consent be removed as a specific consent and merged with planning permission? The merger would be combined with amendments to the Demolition Direction to ensure planning permission would be required for the demolition of unlisted buildings in a Conservation Area, and amendments to the General Permitted Development Order to re-instate levels of protection pre-Shimizu.

Pre Shimizu any demolition in a Conservation Area required an application for Conservation Area Consent. The case ruled that partial demolition is permitted development and Conservation Area Consent would only be required for the demolition of a whole building or structure.

Making demolition require planning permission would remove the need for a separate procedure. A duplication of control is not considered necessary. Applications should be required for all demolition, whether or not they are in Conservation Areas. It should make little difference which mechanism is used provided the assessment criteria are not weakened in any way.

Local Development Frameworks (LDF’s) should contain policies for the retention and enhancement of buildings, otherwise there may be a common presumption that they can be demolished and redeveloped.

In respect of partial demolition the level of protection enjoyed before the decision in the Shimizu case is welcomed.

Question 2

As means of promoting early consideration of heritage issues in large-scale developments, should there be new statutory guidance promoting pre-application assessment and discussion for all major planning applications which may affect historic assets?

Pre-application consultation is strongly supported by the Trust. Our past experience is that often even statutory consultees, and neighbours are not always consulted! A statutory requirement for pre-application consultation on all major planning applications would be welcomed and all interested parties should be consulted before irreversible advice is given and decisions made. Making pre application consultation, an open process, where all interested parties are invited to participate in proposals could help inform and improve plans, otherwise it would just be a developers charter. However, this has obvious implications for the local planning authority in terms of resources.

Pre-application consultation is often commercially advantageous and is not made available to the public and other interested parties. Under the new proposals it is not clear if this information would be in the public domain. The Trust is of the view that this information should be made available to the public.

Question 3

As a means of providing greater certainty to developers, should the current operation of Certificates of Immunity be expanded to enable an application to be made at any time, and for a site as well as an individual building?

We note that all designation decisions would be made by English Heritage, it is not clear if the transfer of responsibility will extend to applications for Certificates of Immunity (CoI’s). It is unclear who will be consulted and how much openness there would be in the process. The same level of consultation for applications for listing should be applied to CoI’s. We support the CPRE’s recommendation for a public register of CoI’s.

� EMBED MSPhotoEd.3 ���

� Page 4

� Page 6

� Page 28 Paragraphs 52-55

� Page 5

� Pages 5 and 7

� Page 7

� Page 11

� Page 13 Paragraphs 20-22

� Page 13 Paragraph 14

� Page 19 Paragraphs 28-31

PAGE
3

[image: image2.png]

_1096267802.bin

