APPENDIX 1: COMMUNITY SURVEY ON HERITAGE 

The Action with Communities in Rural England (ACRE) toolkit provides advice on Community Consultation, including guidance on consultation techniques and developing questionnaires. 

Communities need to consider whether to include questions on community heritage in any wider survey or questionnaire and any projects specifically to identify heritage valued by local people should have regard to the ACRE guidance. 

Examples of possible questions to include are: 

1. What particular historic aspects of the village or parish do you value? 

2. What traditional qualities/aspects of the village or parish do you think it is important to protect? 

3. Which buildings are most valued by the community? 

4. Do you think any historic aspects of the village or parish could be enhanced? 

5. What do you think is unique and/or distinctive about your village or parish?

6. Are there any particular views that you consider it is important to identify and protect?

7. Do you think any historic parts of the village or parish should be put to better use?

8. Do you have any historical information, such as old photos, or old documents relating to the village or parish?

9. Are there any local traditions than can be supported or revived? 

VILLAGE CHARACTER AND ‘TOWNSCAPE’ 

The materials, styles, scales, detailing and groupings of buildings within the village, together with their relationship with streets, plots, boundaries, open spaces and views all provide the overall character (or ‘townscape’) of the settlement. Other aspects, such as traditional street surfaces, street furniture or signage (such as cobbling, fencing, and fingerposts) are also important. 

These details may vary significantly from one part of the village to another, between settlements in the same parish, or between neighbouring parishes. All are at the heart of our ‘sense of place’ and their identification and description will be important in a community-led plan, particularly a Village Design Statement. 

The ‘townscape’ can be systematically described and illustrated using a straightforward procedure known as Historic Area Assessment. Historic Area Assessments help people to understand what makes a place distinctive by describing the buildings, patterns and features that are special. Equally importantly they establish what makes a place characteristic of its locality by establishing what is typical and what are recurring local themes. 

All communities can undertake a basic historic area assessment. Don’t just confine this to conservation areas, but take account of the entire community, by covering the whole village or all the settlements in the parish. Look at what has been achieved in other community plans to see different ways of describing and illustrating village character and design and think about what will work best for your community. 

THE SURROUNDING LANDSCAPE 

Remember to consider the landscape surrounding the place where you live – it is just as historic as any listed buildings. The pattern of fields, hedges, settlements and woodland across your parish is like a patchwork quilt, with the character of some patches little changed since medieval times or the agricultural revolution, while others have been much altered in modern times. 

Factors to consider include: 

· How people in the past have used and divided up the landscape. What variety of shapes is apparent in the surrounding fieldscape? 

· How settlements relate to the land. Do you live in a landscape dominated by big villages or many smaller hamlets and farmsteads? 

· How people have moved through the landscape. What can you learn from the pattern of pathways, lanes, roads, canals and railways? 

· Whether you live in a nationally designated landscape such as a National Park, Area of Outstanding Natural Beauty or Heritage Coast and what special qualities this confers. 

VIEWS AND SIGHT LINES 
Views and lines of sight can be an important aspect of your local heritage, particularly when they are valued by the community as a whole.
Views and lines-of-sight within the settlement and the settings of its historic buildings are important, but so are views to the landscape beyond or views into it from the surrounding countryside. Views from high ground looking down on the village may be particularly important to the community, as may deliberately designed views (such as along an avenue of trees). Features within your village, such as a church spire, may also be important eye-catchers when viewed from a distant viewpoint. 

Planning policy requires the settings of designated historic buildings and sites to be taken into account when there are development proposals, but community plans can go further and identify other key views. These should generally be views that are important to the community as a whole, rather than just to individuals. 

Checklist: 

· Identify which views are most sensitive and important to the community as a whole and consider how these might be affected by development 

· Depict key views on a map in your plan. 

CONSERVATION AREAS 

Some villages and hamlets lie partly or wholly within a conservation area – a designation that provides protection for parts of the settlement that are identified as having a special character and appearance. These are usually the oldest or best preserved parts. This designation recognises and protects historic townscape, historic spaces, trees and landscapes, the relationship of groups of buildings, and important views in addition to individual buildings. 

Assessments of character and appearance have been produced for about half of England’s conservation areas. Known as Conservation Area Appraisals, these identify the characteristics and appearance that give the area its special qualities, such as recurring local themes. Such documents vary in scope and coverage but, where they exist, they can be usefully summarised and cross-referenced in your community plan. Some conservation areas also have a management plan, which you will need to take into account. Your local authority planning department can tell you whether an Appraisal or Management Plan exists for conservation areas in your village or parish or you may be able to find the information on the Council web site or in the local HER. 

These are very valuable sources of information – but also remember to consider the character and heritage of your parish or village outside the conservation areas. 

Checklist: 

❖ Identify the existence and boundaries of any conservation areas and include a map showing them in your plan 

➢ If there is one, obtain the conservation area character appraisal or management plan, summarise the key issues they set out and cross-reference them in your plan.
Checklist: 

· Consider and describe what makes one part of the village or parish different in character from another. Think about the community history that might explain these differences 

· Identify the way building materials (stone, slates, bricks, cobbles, timber) contribute to the place and whether there are problems of supply or skills for maintaining them? 

· Think about the way styles, scales, detailing and groupings of buildings are used in different parts of the village or parish. Are there predominant styles or recurring themes? 

· Look at the way buildings relate to each other, to streets, to building plots and to open spaces.Are there areas of greater housing density and some parts of the village that are more sparsely settled? 

· Consider how aspects of approaches to the village and its streetscape, street furniture and surfacing contribute or detract from the character of the settlement 

· Consider the role of paths, lanes, roads, canals and railways and the way these connect your village and parish to the surrounding landscape. 

GREEN SPACES Historic green spaces commonly encountered in the parish include village greens and ponds, commons, veteran trees, woods, orchards, historic parks or gardens and churchyards. Recreation grounds, play grounds, burial grounds, verges and historic transport routes, such as canals, also have historic interest. Occasionally parishes may also include the sites of historic battles. Some of these green spaces are public and others will be privately owned, but may be accessible by rights of way. Together they provide an important aspect of the historic character of the village and parish. 

These historic open spaces are often important for their nature conservation value as well as their heritage. It is important to consider both aspects and attempt to balance them if proposals in the plan might lead to conflict. 

Checklist: 

❖ Include a list and map of any registered parks, gardens or battlefields 

· Include any other parks gardens or battlefields considered important by the community 

· Include a list and map of other types of historic open spaces that are important to the whole community, such as parks, commons, village greens 

