DRAFT FOR SECTOR CONSULTATION

STRATEGIC VISION for the EFFECTIVE STEWARDSHIP of

INDUSTRIAL HERITAGE 2008 – 2013

There is increasing recognition that the historic environment - past, present and future - is a record of human intervention in the natural landscape and that industrial heritage is a valued and significant part of this record. The modernisation and contraction of traditional industries in the latter half of the twentieth century has presented an opportunity to accord recognition to a select few landscapes as World Heritage Sites, but it has also left a legacy of under-used and derelict industrial sites and much industrial heritage of value and significance is at risk. Some of the challenges are already being met – the creativity enshrined in our industrial past has inspired high quality re-use and conversion of industrial buildings but these achievements must be repeatedly broadcast to an ever widening audience. In the context of these changes and the opportunities posed by the evolving government policies towards heritage protection and planning reform we are entering a crucial phase for the industrial heritage. Accordingly, the Association for Industrial Archaeology, English Heritage and the Heritage Lottery Fund convened a seminar in June 2007 to identify priorities for the stewardship of the industrial heritage, to draft a strategy to address the most pressing issues and to suggest an action plan for implementing that strategy.* This is the result emanating from the seminar – a Strategic Vision with an itemised Action Plan which, though only a suggestion, is presented as an exhortation to all players in the industrial heritage sector.

Mission:
To ensure that the fullest possible range of Industrial Heritage is conserved for future generations to utilise, learn about and enjoy.

Aims:
i) ensure that Industrial Heritage has equal status with other eras and heritage themes in the compilation of Historic Environment Records and accorded equal weight in the planning system;

ii) provide training and guidance to those involved in the identification, assessment, recording and management of industrial landscapes, sites and structures;

iii) achieve the effective deposition, collation and synthesis of the records of industrial landscapes, sites and structures produced by the planning system, make those records easily accessible and integrate the findings back into the management of the historic industrial environment;

iv) establish the relative local, regional and national significance of historic industrial landscapes, sites, structures and processes to inform management and funding programmes and as far as possible future strategic designation programmes according to priorities agreed with government; and

v) to ensure that decision-makers are informed by exemplary case-studies and have access to accurate and authoritative guidance and information.

Strategic Priorities

1. Provide and incorporate up-to-date and comprehensive
Industrial Heritage data into Historic Environment Records (HERs) and national databases.

2. Achieve a better understanding of the Industrial Heritage by historians, decision-makers and by the public in general.

3. Establish priorities for protection, preservation and conservation of the landscapes, sites and structures of the Industrial Heritage and mitigate risks to such sites.

4. Mitigate risks of the loss of industrial processes and skills and ensure that these are documented alongside industrial sites.

5. Secure funding for the sustainable preservation of Industrial Heritage sites and museums.

* The national seminar in June 2007, organised by the Association for Industrial Archaeology, English Heritage and the Heritage Lottery Fund, with the participation of the National Trust, brought together invited representatives of a wide range of bodies working in the industrial heritage sector. With the collaboration of Heritage Link, and working to the precepts of the English Heritage Compact with the Voluntary Sector, the engagement is sought of all organisations and individuals with an interest in the industrial heritage.

STRATEGIC VISION for the EFFECTIVE STEWARDSHIP of

INDUSTRIAL HERITAGE 2008 – 2013

Draft Action Plan

This proposed Action Plan has been drawn up as a summary of the priorities identified at the Industrial Heritage seminar held in Swindon in June 2007, which was arranged in response to the sector’s concerns over the stewardship of the historic industrial environment. It is recognized that resources are limited, there are constraints imposed by the remits of the interested organisations, but realisation of the stated aims of the Strategic Vision can only be achieved by wide participation across the sector. Thus, while lead roles are ascribed to many of the actions, these are not meant to be in any way exclusive. Indeed co-operation with, and input from, other interested bodies is not only welcomed but essential to successful implementation of the Action Plan and its subsequent monitoring and review.

This draft is, therefore, produced by way of a consultation with the sector and will be launched at the Association for Industrial Archaeology’s (AIA) Annual Conference on August 24th 2008. Comments are welcomed and should be addressed to Keith Falconer at English Heritage by 30th September 2008. It is proposed that the Action Plan will be revised in light of comments received and an agreed Action Plan will be considered by the AIA Council, EH’s Industrial Archaeology Panel and HLF’s Industrial, Maritime & Transport Group at their respective meetings in October and November 2008. Implementation of the Action Plan will be monitored and reviewed annually by the AIA Council, EH’s Industrial Archaeology Panel and the HLF’s Industrial, Maritime & Transport Group.

Strategic Priority 1

Enhancement of Historic Environment Records (HERs) and National Databases

The incorporation of up-to-date and comprehensive Industrial Heritage data into Historic Environment Records (HERs) and the NMR national databases is an essential building block in the management of the heritage. Until recently, because of their history, many HERs were deficient in terms of IA. If a site becomes threatened and is not recorded on the HER there is a risk that it may not be picked up. Under the provisions of the draft Heritage Protection Act the role of HERs will be greatly enhanced with the statutory duty on local authorities to maintain or have access to a HER and the sector should ensure that the draft statutory guidance is fully applied as regards industrial heritage (see SP3 -3). Hence to ensure that historic industrial sites are accorded equal weight to any other type of site it is suggested that:

· The sector campaigns to ensure that industrial sites of all types and periods are included in all HERs and national databases working with individual HERs, ALGAO and English Heritage to that end. [Lead AIA with EH(NMR)]

· Projects to develop training for volunteers to integrate into HERs existing industrial records such as IRIS (Index Record for Industrial Sites), those held by local societies and their members and those of the PHEW (the Institution of Civil Engineer’s Panel for Historic Engineering Works) and to otherwise provide HERs with new information will be developed with financial and other support sought from AIA, HLF and EH.

· English Heritage ensures that the information contained in existing EH surveys such as the Industrial Step Reports of Monuments Protection Programme (MPP) and SHIERs (Strategy for the Historic Industrial Environment Reports) are fully incorporated into its national databases such as AMIE and into HERs.

· The sector liaises with HERs to ensure that records arising from the planning process are added to the HER with appropriate levels of dissemination and, where appropriate the public deposit of the site archive within a suitable repository which has arrangements for the long term preservation of such material. [Lead: AIA, with support from ALGAO and EH]

Strategic Priority 2

Achieve a better understanding of the Industrial Heritage

Over the recent decades great advances have been made in our understanding of the industrial heritage through published material in the Industrial Archaeology Review and the Journal of the Society for Post-Medieval Archaeology, through the work of EH and the Royal Commissions on Historical monuments and through the research frameworks, strategies and agendas at a national, regional and local level. However the role of industrial activity in shaping our modern society and landscapes is still at present little understood by decision-makers, by many historians of the modern period and by the public in general. While there already exists much knowledge and material on the subject particularly in grey literature form, what is lacking is collation, synthesis and dissemination. Much can be done to rectify this.

· The AIA and the CBA, with the National Capacity Building Grant from EH, to train CBA correspondents, LA Conservation Officers, LA Archaeologists and historic environment consultants and contractors to accord more effective recognition of the significance of historic industrial sites in the planning process.

· The AIA, with support from EH’s Historic Environment Enabling Programme (HEEP), to publish in the Industrial Archaeology Review annual surveys of industrial PPG casework and comprehensive abstracts lists of industrial heritage publications analogous to those in Post-Medieval Archaeology.
· The sector to encourage the synthesis, by historic environment contractors, local authorities, local societies and academic departments, of regional or typological batches of PPG 15 & 16 work on historic industrial sites both for research purposes, and to shape and inform future conservation work. [Lead: EH through HEEP funding]

· The sector to increase awareness of the role of scientific investigation and analysis in the investigation of industrial sites and their residues through the continuing development of good practice advice. [Lead: EH providing advice and undertaking and encouraging exemplary work.]

· The AIA to promote more widely its Recording and Publication Awards to encourage high standards of fieldwork, recording and publication.

· Promote the appreciation and significance of industrial heritage before wider audiences in both formal and informal education settings. [Lead: AIA]

· English Heritage to continue to publish industrial volumes in its ‘Informed Conservation’ series to raise public interest in distinctive industrial districts and building types and thus to influence decision-making.

· English Heritage to continue disseminate and expand the cover of its industrial ‘Principles of Selection for Designating Historic Asset Selection Guides.

Strategic Priority 3

Establish priorities for preservation/conservation of the landscapes, sites and structures of the Industrial Heritage and mitigate risks to such sites

There is an urgent need to encourage, identify and promote good practice in the conservation of the industrial heritage following the approaches outlined in Conservation Principles: Policies and Guidance (EH April 2008). The draft Heritage Protection Bill published in Spring 2008 has profound implications for existing and future historic industrial sites whether designated or undesignated. The proposed emphasis on establishing significance requires contextual knowledge that is still under-developed in the case of industrial sites. The industrial Step Reports of the Monuments Protection Programme have provided such contexts for the industries covered by those Reports as have the thematic surveys by EH and the Royal Commissions of Historical Monuments while the current EH SHIERs initiative will provide further such understanding. In addition some local authorities have undertaken regional or local surveys often with the help of local societies and/or local experts. Nevertheless, despite a lack of official quantitative evidence, the threat to most types of historic industrial site is so apparent that the present resources applied to both identification of threat and appraisal of industrial sites appear quite inadequate. To rectify this:

· Projects should be developed to identify pressures and nature of risk to historic industrial sites.[Lead: EH with AIA and ALGAO as part of EH’s Heritage At Risk initiative]

· The AIA, with support from EH, will work with the CBA to skill correspondents to monitor through Consent Procedures the threat to designated sites and to respond appropriately on proposals for adaptive re-use of buildings and sites to ensure the highest standards are maintained.

· EH to extend thematic research programmes (such as SHIERs) to provide a contextual understanding to guide and inform future management and planning decisions and to identify those most ‘at risk’.

· Under the provisions of the draft Heritage Protection Bill, English Heritage is to carry out a programme of public consultation on the priorities for the new national strategic designation programme and the IA sector must engage with this process by identifying its priorities. Given the increasing importance of local authority ‘Local Lists’ and the new local authority powers to designate conservation areas on archaeological grounds (as set out in the Bill) the sector could usefully provide guidance on application of these powers in the protection of the industrial heritage. [Lead: AIA with ALGAO]

· By disseminating the findings of thematic studies such as MPP and SHIERs and by the provision of best-practice case studies of urban and historic landscape characterisation for former industrial areas EH to develop awareness of industrial heritage in local communities to inform local listing and planning decisions in Conservation Areas.

· The sector to encourage and promote good practice by local authorities and others in undertaking regional and local surveys to identify future priorities for particular industries and areas. [Lead AIA and ALGAO]

· The sector to promote the high quality re-use of industrial buildings as exemplified by the case-studies in Shared Interest (EH 2006) and in Industrial Buildings: Conservation and Regeneration (Stratton 2000).
Strategic Priority 4

Mitigate risks of the loss of industrial processes and skills

The preservation of industrial processes and skills where an industry is undergoing major change is problematical and perhaps unrealistic. However, the continuing loss of traditional industrial processes such as wrought iron manufacture and floor malting and of the associated skills in manufacturing, construction, maintenance and repair impoverishes our industrial heritage. Informed by the relevant reports of the National Heritage Training Group, we need to ensure specialist skills are available for the conservation of the industrial heritage and to secure the long term survival of such activities for the sustainability of operating sites or where they form part of an active museum display. (see Priority 5 below).

It is, therefore suggested that the sector continue to engage with the wider community to facilitate:

· establishing the value of industrial skills and processes at risk through projects such as the Skills Survey conducted by Hampshire CC.

· audit what has been lost, what is at risk, what has been recorded and what has survived

· the recording and maintaining at risk processes and skills within a sustainable environment..

· Recording agencies be encouraged to prioritise programmes for recording evidence of lost processes and 'at risk’ processes and skills.

Strategic priority 5

Secure funding for the sustainable preservation of Industrial Heritage sites and museums

In 1998 an EH study of ‘designated industrial sites open to the public’ reported concerns about lack of funding for repair and maintenance of many sites. It forecasted a ‘generation time-bomb’ in both management and operational skills needed for the sustainable operation of many sites and also expressed concern as to a static market fragmented by ever more increasing numbers of attractions. This latter situation has been exacerbated by the laudable Government policy of free access to national museums. Recent work by ERIH (European Route of Industrial Heritage) and by STIR (Save The Industrial Revolution, an informal grouping of trusts) would confirm these findings and suggests that an urgent need for sustainable funding and more effective promotion strategies.

· EH to revisit the 1998 report Public Access to England’s Preserved Industrial Heritage to update the findings and ascertain the present situation including:

· assess the take-up of the report’s 14 main recommendations

· identify any new lacunae in the representative coverage of the national portfolio

· identify those sites deemed to be most ‘at risk’

· review the effect of HLF involvement over 12 years of operation

· evaluate any changes in the roles of the AIA, EH and the National Trust

· evaluate the effect of the emergence of ERIH since 2001

· The AIA to promote more widely its advocacy, coordinating and advisory roles, its Working Weekends and its Conservation Awards.

· Preserved industrial sites should be encouraged to engage more fully with bodies such as the AIA, AIM (Association of Independent Museums) and ERIH to:

· review current provision of funds for capital works and identify new sources of funding to supplement revenue.

· review current provision of funds for maintenance and repair

· develop shared promotion strategies to maintain current and attract new audiences

· share best-practice experience for management, maintenance and interpretation.

The Heritage Lottery Fund (HLF) is pleased to have been involved in organising the seminar in Swindon. HLF supports the outcomes of the seminar and anticipates playing a role in achieving the Action Plan in the following ways:

· HLF will consider applications to fund projects at industrial heritage sites which meet its aims and criteria. Projects could include volunteer development and training, heritage skills training, recording and maintaining heritage processes, programmes of activity to develop new audiences for heritage, education programmes and facilities, and improved visitor facilities.

· HLF will use its IM&T Group to provide a forum for the exchange of good practice, the sharing of issues and solutions, and networking.

· HLF can provide examples of good practice from the projects it has funded, including case studies.

· HLF can, with heritage partners, provide workshops and guidance on making applications for grants.

· HLF is willing to be a part of networks within the sector, contributing to discussions and workshops.

· HLF provides guidance to heritage managers on such issues as Conservation Management Plans, Management & Maintenance Planning, Planning Activities and Financial Planning.
1
2

