
Why planning authorities must have conservation skills!

A resource from the IHBC to help conservation specialists explain why their skills are an essential part of planning services.

1. Introduction

This document can be used by conservation professionals working in or with local planning authorities. Its primary purpose is to bring together independent evidence on why conservation skills are essential to the effective delivery of planning services in local government.

The document identifies issues arising from the professional operation of those skills. It is hoped that it can offer guidance to local authorities on how to respond to these issues. This guidance is based on the IHBC’s network across, and experience of, conservation in local government across the UK.

At this stage this resource uses material primarily from England however references will be expanded to incorporate Wales, Scotland and Northern Ireland as research is carried out and information is gathered. In the interim IHBC members in those Branches should be able to assess how the principles in this document could be applied in devolved planning regimes.

In any event it is expected that users will need to adapt the texts and sources provided here to their own needs. Most source documents will be available on the IHBC websites, under ‘Recent papers’, at http://www.ihbc.org.uk/recent_papers.htm.

In the first instance, queries, evidence, references and comments may be directed to the IHBC’s director, Seán O’Reilly at director@ihbc.org.uk
This is a resource primarily directed at helping conservation advisers and specialists explain and justify the importance of their specialist conservation skills and professional roles to Planning Authorities.
It may be used to help any professional role that includes conservation skills and duties, notably Conservation Officers, Teams and Services, whether they work through local government corporate structures of planning, environment, urban design, regeneration or culture, or inside or outside a planning authority.

The document includes independent evidence to help justify conservation roles, services and employment in planning authorities but may be relevant to private sector professionals.

Readers may also find further useful information within research carried out by the IHBC and others which has looked at local government conservation services. At this time, the information is most easily accessible in the form of the IHBC consultation paper: ‘How to Care for Places and People: Towards a common standard in Historic Environment Conservation Services & Skills; A Consultation Document from the IHBC’.

The examples cited in this first draft are primarily English. The research available has originated from the joint English Heritage and DCMS Heritage Protection Reform (HPR) initiative and as yet no ‘Home Nation’ - Wales, Scotland or Northern Ireland – possesses a comparable body of research. However the IHBC is committed to supporting and promoting this research so that it can serve as a resource across the UK.

Moreover, IHBC members and others should be able to identify how the information set out here can be applied outside England and further guidance and support may be available through the IHBC’s national office and the relevant IHBC Branch.
This document has been developed from a draft approved by the IHBC’s Policy Committee on 7 September 2010. It is expected that the content will evolve substantially in light of its application and feedback. Users are encouraged assist in the improvement of this resource by reviewing, supplementing and responding on its contents to the IHBC’s Director Seán O’Reilly at director@ihbc.org.uk.
2. Statutory duties in conservation
A number of statutory duties are undertaken by Planning authorities. Failure to adopt appropriate standards in observing those duties - professional, conservation or administrative - can lead to judicial review, Ombudsman’s criticism and/or the imposition of fines. These are listed in Appendix 1.
Specific skills are identified in Section 3.
Specific cases are identified in Section 5.

The following information derives from a joint English Heritage, IHBC, ALGAO study into historic environment resources and activities in England, referred to here as ‘Staff resources’.

The paper notes that local planning authorities in England are given specific duties concerning the historic environment by the various planning acts. The duties that require special conservation skills and expertise include:

• LPA planning duties with regard to listed buildings - Planning (Listed Building & Conservation Areas) Act 1990, section 66 (1) and following

• LPA duties with regard to listed building consent applications - Planning (Listed Building & Conservation Areas) Act 1990, section 16

• LPA control of works to listed buildings - Planning (Listed Building & Conservation Areas) Act 1990, sections 8 and following

• LPA duties to notify Secretary of State of applications for listed building consent - Planning (Listed Building & Conservation Areas) Act 1990, section 13

• LPA duties to consult English Heritage and National Amenity Societies - Planning (Listed Building & Conservation Areas) Act 1990, section 15

• LPA duties regarding designation of conservation areas - Planning (Listed Building & Conservation Areas) Act 1990, section 69

• LPA duties regarding appraisal of conservation areas - Planning (Listed Building & Conservation Areas) Act 1990, section 71 and following

• Consultation of local planning authorities - Faculty Jurisdiction Rules (Care of Places of Worship) Rules (Statutory Instrument 2000, no. 2047), section 4

• Consultation of Historic Environment Record – GPDO, Article 1 (2), page 5

• Removal of hedgerows – Hedgerow Regulations (Statutory Instrument 1997 no. 1160), section 5

• Scope of Environmental Impact Assessments - Town and Country Planning (Environmental Impact Assessment) (England and Wales) Regulations (Statutory Instruments 1999, No. 293), schedule 4 (3)

Through its own research the IHBC has identified other duties and areas of responsibility which demand the input of dedicated conservation skills because of their potential impact on the historic environment, though this research is still under development. The duties and areas include:

· Design (to be developed)

· Sustainability (to be developed)

3. Conservation skills delivering statutory obligations

Specialist conservation skills are key to meet the statutory duties required of planning authorities.
Central government policy and guidance (in England), states that specialised conservation skills are necessary in the planning and development control process to ensure that local government duties are fulfilled.
The joint research paper referred to above specifies how specialist conservation skills lie at the heart of effective local government in in the historic environment. It says that:

‘Much of this [statutory] work concerns having ‘special regard’ (listed buildings) and ‘paying special attention’ (conservation areas)’.

In light of the central role of conservation skills to the observation of statutory duties, that paper incorporated an update of the specialist duties specifically linked to conservation skills, as discussed further below.

Therefore in light of this statement, central government guidance in England, including statutory guidance, stresses the need to have specialised conservation skills in place at appropriate points within the planning and development process to ensure that local government duties are carried out in an effective and competent manner.

This includes:

i) The Local Government Reorganization Guidance Note for New Authorities (DNH, 1995 link) states that skills and service structures must operate in partnership if conservation duties are to be observed:

‘Effective conservation demands specialist skills and expertise on a wide range of subjects - archaeology, historic buildings, conservation areas, historic landscape, and registered parks and gardens. It also requires a service structure that ensures authoritative advice can be accessed at need. Ideally, new authorities should endeavour to provide this service themselves, but may seek jointly-funded voluntary arrangements with neighbouring authorities where this is not practicable.’ (para 6)

It also notes that:

‘Where the Secretary of State is not satisfied with these arrangements, he may, under paragraph 7 of Schedule 4 of the Planning (Listed Buildings and Conservation Areas) Act 1990, direct the authority to enter into a management agreement with another local planning authority for the purpose of obtaining the necessary specialist advice.’ (para 7)
ii) Planning Policy Statement 5, Planning for the Historic Environment, specifies the principles that need to be observed in competent practice for planning authorities. It notes that, prior to any determination, heritage assets themselves should have been assessed for values ‘using appropriate expertise given the application’s impact’ (6.1).

The PPS also notes that consideration must be given to specific conservation priorities: minimizing and mitigating the impact of necessary change on the ‘significance’ of the historic environment. It says:

‘In considering the impact of a proposal on any heritage asset, local planning authorities should take into account the particular nature of the significance of the heritage asset and the value that it holds for this and future generations. This understanding should be used by the local planning authority to avoid or minimise conflict between the heritage asset’s conservation and any aspect of the proposals.’ (7.2)

Clearly the statutory duties of local authorities in conservation cannot be cannot be delivered effectively without the full and informed integration of conservation skills within the decision-taking process and Policy 7.1 specifically states the need for lpas to take into account advice from experts and specialists.

Additionally, across the PPS 5 there is a requirement that any judgements should be proportionate to the asset’s ‘significance’ and/or the impact of proposed works. Again this consideration can only be confirmed where conservation skills are actively incorporated in the planning process.

Specific conservation skills are also required to secure effective quality control over the diverse considerations that planning authorities need to take on board as material considerations. These include:

- local community values (7.3)

- sustaining and enhancing significance (7.4)

- understanding and evaluating wider benefits (7.4 & 3.1)

- capacity for positive contributions by new development to character and local distinctiveness (7.5)

- evaluating intent behind and impact of neglect or damage (7.6)

- imposing planning conditions or securing planning obligations (7.7)

iii) The guidance note The Disposal of Heritage Assets (Government Historic Estates Unit) 2010, is an update of a document ‘listed by HM Treasury as one of the mandatory guidance documents for asset management by public sector organisations’.
 The document is unequivocal about its application to the public sector overall, stating that it ‘applies across central government’ and ‘provides elements of best practice for the public sector as a whole, including local authorities’. (para 1.4)

The paper notes that where dealing with heritage assets (whether designated or not) professional standards of ‘conservation expertise’ must be observed:
‘Selecting the right team of professional advisers is essential to the success of disposal and development projects. Where heritage assets are involved, specialist consultants with proven conservation expertise will need to be appointed as part of the professional team, unless such advice is available in-house.’
 (10.2)

It notes further that such skills are applicable not only to securing competent advice on the conservation and management of the assets, but to ensuring that the assets are properly identified to begin with, saying that the ‘… identification of the heritage assets of a site requires specialist advice’. (2.2)

Again, to ensure due process in asset disposal, the advice notes the importance of observing high conservation standards in informing procedure, as it says that:

‘Disposals should always be accompanied by clear information regarding any heritage assets. Statutory designation documents, such as list descriptions, are usually not sufficient for this purpose. In order to understand fully the heritage asset, it may be necessary to commission additional research, analysis, survey or investigation.’
It may be noted here the most cost-effective way to provide locally informed oversight of this complex – and often expensive – process may well be to have a suitably qualified and trained internal adviser in the form of a Conservation Officer, Team or Service.
4. Local authorities: non-statutory duties in conservation
PPS5 has introduced a new national policy requirement to consider the non-designated historic environment as well as the nationally designated.

Local planning policies as set out in Local Plans and LDFs require planning authorities to recognise and encourage proactive and positive approaches to the conservation, enhancement and protection of the historic environment at a local level.
PPS5 identifies the need to include issues such as climate change and sustainability in the context of the historic environment.

Contrary to popular opinion, the application of local authority conservation skills and responsibilities are not confined to designated assets. The conservation specialist in a local authority also has a general duty towards the conservation, protection and enhancement of the historic environment in its entirety, regardless of its formal designation.

In practical terms however resources often require that local conservation teams are confined to statutory roles, however as planning policy across the UK gives priority to the delivery of sustainable development, and as the historic environment as a whole is inherently sustainable, effective conservation and management of built resources should not be confined to designated parts of the historic environment.

The principle of the duty of the conservation specialist to the historic environment as a whole has been recently confirmed in PPS 5 in England. The PPS (and its supporting guidance)

‘…also covers heritage assets that are not designated but which are of heritage interest and are thus a material planning consideration’. (Introduction, 5)

Consequently PPS 5 requires of local authorities that the policy, and the specialist conservation skills that the policy demands, should operate equally across the historic environment, designated and undesignated, provided only that undesignated assets are of sufficient interest. Designation registers a national bar for the application of conservation considerations, but it does not prescribe the areas the application of conservation skills. Of course the proportionate interpretation of that duty is in itself a skilled duty for conservation professionals.

It follows that the specialist conservation adviser, operating on behalf of a Local Authority, has a fundamental responsibility to provide expert advice on management and planning across the entire stock of the historic environment, excepting only those areas that might be specifically excluded in the job description or contract.

5. Local authorities: case studies of failed services

The Local Government Ombudsman in England typically identifies failed services in local government conservation duties where conservation skills have been excluded from the planning process.

Usually failed services arise from two operational problems:

- ineffective reporting to planning committees, and/or

- the absence of appropriately skilled practitioners informing the process.

The best way to avoid failed services is to ensure that conservation skills are operating effectively within and across the planning process. As delivery mechanisms vary widely across local authorities, to ensure effective quality control and outcomes, skilled conservation skills are needed to shape appropriate processes and activities in local services.

Below is a selection of key cases where the Local Government Ombudsman found against local authorities where the delivery of conservation duties and procedures was not in accordance with accepted standards of practice.

These reports document how such service failures can easily arise through the absence of skilled conservation advice or through a failure to incorporate skilled advice properly in reporting procedures, in particular in reporting to Planning Committees. In such cases the Ombudsman has generally determined that the responsible council has caused ‘injustice through maladministration’.

i) In a case against West Wiltshire District Council in 2007, the

‘… Ombudsman found maladministration which caused the complainants injustice as a result of their sense of outrage that Members granted planning permission without knowing the views of the Conservation Officer and because they will never know whether a development they consider highly inappropriate for the Conservation Area might have been avoided.’

The Council has agreed to make a payment of £2,000 to the Preservation Trust to be used for a project of benefit to the Conservation Area.

ii) In a case against Darlington Borough Council, of 11 December 2008, the Local Government Ombudsman found that ‘the reports on which the Planning Area Committee made its decisions were deficient’.
 In particular, the report on which it decided to approve demolitions and conversions of the listed buildings failed:

· ‘to correctly identify the buildings that were listed;

· to explain the general presumption in favour of preserving listed buildings;

· to clearly explain the proper tests for the committee to apply as set out in national Planning Policy Guidance 15 and confirmed by case law, i.e. first: will the proposed works significantly harm the listed building or its setting; second: if so, are the works desirable or necessary?;

· to provide the information necessary to apply the second test;

· to include a highly relevant point from an earlier decision by a Planning Inspector.’

The Ombudsman concluded that the Council would not have approved the partial demolition of a long barn ‘if the Committee had been properly advised’.

Based on the evidence, it was considered that formal input from a skilled Conservation Officer, properly input to the administrative processes, would have avoided an especially damaging case both as regards the quality of the area and the standing of the Council.

iii) In February of 2010 the Local Government Ombudsman reported on the investigation of complaints about the way Kirklees Metropolitan Borough Council granted permissions for a listed Victorian Schoolroom to be demolished and for new houses to be built on the site.

The Ombudsman

‘… concluded that the Council’s maladministration caused injustice to the people who complained… [through] the potential loss of part of their area’s built heritage that contributes to the setting of the distinctive, listed Chapel and the general character of the Conservation Area.’
The investigation found that ‘there were serious errors and omissions in the report and presentation to the Sub-Committee that granted the permissions.’ This included the fact that the

‘… Planning Officer accepted the applicant’s case without applying any of the tests required by English Heritage for such ‘enabling’ development’ and that the Sub-Committee were not told of:
•
‘the law requiring them to have special regard to preserving the listed Schoolroom;
•
national planning guidance that there should be a general presumption in favour of preserving listed buildings;
•
the specific tests that they should have applied before giving permission for the Schoolroom to be demolished;
•
relevant comments from the Council’s own conservation specialists.’

Among the major failings highlighted by the Ombudsman was the fact that, of ‘32 photographs… shown to the Sub-Committee to illustrate the dilapidated condition of the Schoolroom – 24 of them were of a completely different building’.
The Ombudsman considered:

‘that the applications would not have been approved if the officers had applied the correct tests and advised the Sub-Committee properly relevant comments from the Council’s own conservation specialists.’
The Ombudsman then concluded that the Council should remedy its ‘maladministration causing injustice’, by

‘seeking to negotiate for the permissions to be relinquished in favour of a new scheme, for which it will meet reasonable design costs and planning application fees. In the event that negotiations fail the Council should consider revoking the permissions after considering a full report on all the relevant issues.’

No estimate of the final cost to the Council has been provided.

iv) In the case of an investigation of Calderdale the local Government Ombudsman found that the Council had ‘acted with maladministration’ because of its management of a sensitive (case ?) involving ‘an extension and alterations to a primary school next to a Grade 2* listed 17th century hall’, noting in particular that ‘only 6% of listed buildings are Grade 1 or Grade 2*’.
 The Ombudsman recorded substantial criticisms at the same time as welcoming the no less substantial response by the Council to its failings. Reflecting the scale of the problems, the Council agreed to:
• ‘change the colour of the feature wall and finish on the balustrades to ones recommended by English Heritage;
• discuss with English Heritage, the School and the residents of the Hall the best way to deal with the boundary footpath and the need for significant screening;
• meet English Heritage’s costs for making the recommendations;
• ensure that officers responsible for promoting and project managing developments are fully briefed about the heritage stewardship responsibilities that they discharge on behalf of the Council;
• ensure that all employees in the planning service are properly trained, supported and supervised to: identify planning applications with heritage stewardship implications; notify relevant bodies and organisations; take account of all relevant law, regulations, guidance and material factors;
• make payments to the residents of the Hall to reflect their time, trouble and stress in pursuing their complaints;
• report its failure to conduct its business lawfully in its 2008/09 Annual Governance Statement; and
• review its system of internal control and operating cultures in the services concerned to identify the factors that allowed this failure to occur and determine whether action can be taken to avoid any recurrence.’

These substantial remedies were in response to findings including that:

‘The law required the Council as planning authority to notify English Heritage, to take account of its comments, and to consider the setting of a heritage building of national importance when it dealt with the planning application for the School extension and refurbishment. It failed to do so ...’

Also, it was determined that the Council

‘failed to have any regard to the effect of its proposals for the School extension on the setting of the Grade 2* listed Hall and did not comply with the guidance in Planning Policy Guidance 15 about shared and wide-spread responsibility for preserving the nation’s built heritage.’

The Ombudsman again concluded that these procedural failings amounted to maladministration.

6. Conservation activities & skills: business endorsement for quality conservation services

Customers of planning authorities, whether in business or householders, need effective planning services. Conservation skills are an important part of this system.

Development interests recognise that an effective and speedy process is dependent on the provision of skilled conservation staff. The Penfold Review recognised the value of specialist staff in ensuring applications are dealt with swiftly and efficiently. (Chapter 2 of the 21 – 33 report)

IHBC membership criteria reflect the interdisciplinary skills that underpin historic environment conservation, as evidenced by their mapping against:

· the international standard of the 1993 ICOMOS conservation training ‘Guidelines’ [ref]

· the World Bank’s standards for environmental management, and generic skills sets [ref]

· mapping to Egan’s ‘Sustainable skills’ for sustainable communities.

Business interests strongly support appropriately skilled professionals delivering conservation services within effectively operating planning services. For example, in England the ‘Penfold Review of non-planning consents’, a Department of Business, Innovation and Skills report led by the development community, specifically cites the operation of the IHBC’s membership criteria as a suitable quality assurance mechanism in the delivery of conservation services.

Full professional membership of the IHBC is acknowledged by the Penfold Review as providing a model for how appropriate skills can be targeted to underpin effective delivery. Penfold states that:

‘the Review strongly supports greater recognition of the need for appropriately trained and qualified professionals to deal with non-planning [conservation] consent applications. This will ensure the right quality of advice is in place, reduce the need for rework of consent matters and lessen the likelihood of important issues not being identified at the outset. ‘(2.48)

Penfold also notes that

‘The skill requirements for conservation officer roles in local authorities include, but go beyond, technical and professional skills in design, construction methods and understanding of the historic environment. The IHBC, for instance, lays down eight core conservation competences for full membership, that include finance and economics alongside competences related more directly to conservation itself.’ (2.48)

This development-led response supports the Local Government Ombudsman’s cases cited in section 5 above. In effect, competent Council procedures and effective outcomes are wholly dependent on properly managed input from skilled conservation specialists.

Clearly, skilled conservation input must be integrated reasonably and effectively to ensure that Planning Committees can make an informed decision. As noted above PPS 5 reinforces the principle that effective and sustainable place management and conservation is founded on planning decisions that are proportionate to the asset and the impact. Yet again, though, as proportionality demands both the identification of interest, or significance, as well as assessing those values in the light of proposed changes, respecting that proportionality is a matter for informed judgement using conservation skills.

Informed decisions by Planning Committees, and by extension effective planning outcomes, demand advice that is based both on an expert understanding of the principles of conservation and an informed understanding of the specific context of any proposals for change. Consequently, the locus of the conservation specialist could span a huge range of Local Authority activities and duties. A conservation specialist will be able to advise on how best to link conservation advice to planning delivery. Evidently, operating that advice internally can help ensure informed advice and efficient operations. As Penfold notes, the IHBC’s membership criteria provide an appropriate model for quality assurance across such processes.

7. Conservation skills: localism and local government
The value of conservation skills is endorsed by the independent valuation of Conservation Officers, Teams & Services carried out as part of the 2006 DCMS-EH report Historic Environment Local Delivery.

The Conservation Officer, or Team, typically represents the conservation service provided by a Planning Authority. The following information is taken from the conclusion in that report, in particular its Executive Summary, with clarifications provided in square brackets.

The 2006 research confirms that when conservation duties are carried out by conservation professionals operating in local government, they ‘undertake a range of services, including development control, surveys of buildings at risk, advice to owners, designation and appraisals of conservation areas and heritage regeneration’.
It also notes that the unique added value arising from the operations of skilled and local Conservation Officers ‘is that they tend to be fully engaged in the local community and many deliver physical change on the ground’. Consequently the conservation officers and teams ‘deliver support to the historic environment over and above pure planning or statutory responsibilities, frequently using entrepreneurial skills to draw funds to the authority.’
Equally: ‘Many conservation specialists either lead, or are at the forefront of bidding for and delivery of, multi-funded regeneration or refurbishment projects for old buildings or the public realm.’ (p.5)
In general the report observed that Conservation Officers & Teams operate locally, ‘where the funding [they raise] is spent on capital works or within the community.’
This research confirms that, for many services, the skills and roles of the Conservation Officer or Team are at their most effective when they are firmly embedded in the local planning services.

9. References & resources

The IHBC’s web site is the primary resource for conservation professionals, with most papers available at

http://www.ihbc.org.uk/recent_papers.htm
� � HYPERLINK "http://www.ihbc.org.uk/recent_papers/docs/IHBC_Consultation_Draft_-_Historic_Environment_Conservation_Skills_and_Services,_February_2008_(MASTER)_v.2009%5B1%5D.pdf" �http://www.ihbc.org.uk/recent_papers/docs/IHBC_Consultation_Draft_-_Historic_Environment_Conservation_Skills_and_Services,_February_2008_(MASTER)_v.2009%5B1%5D.pdf�

� Implementing the Heritage Protection Reforms: A Report on Local Authority and English Heritage Staff Resources, EH, IHBC & ALGAO, May 2009, p.8.

� The requirement in terms of planning functions concerning listed buildings (section 66 (1) of the Planning (Listed Building & Conservation Areas) Act 1990 is expressed as the need ‘in granting planning permission for development which affects a listed building or its setting, … (to have) special regard to the desirability of preserving the building or its setting or any features of special architectural or historic interest which it possesses’. The equivalent duty for conservation areas (section 66 (2)) is that ‘in the exercise, with respect to any buildings or other land in a conservation area, of any (planning) functions … special attention shall be paid to the desirability of preserving and enhancing the character or appearance of that area’.

� ‘The Disposal of Heritage Assets: Guidance note for government departments and non-departmental public bodies’, Government Historic Estates Unit (GHEU), 2010, para 1.1 (� HYPERLINK "http://www.helm.org.uk/upload/pdf/Guidance_on_disposals_June_2010.pdf?1282020171" �http://www.helm.org.uk/upload/pdf/Guidance_on_disposals_June_2010.pdf?1282020171�).

� It also notes here that ‘GHEU can advise departments on the identification of appropriate consultants in individual cases.’

� PPS 1. Also, for example, PPS 5 states that the “Government’s objectives for planning for the historic environment are to deliver sustainable development by ensuring that policies and decisions concerning the historic environment:

– recognise that heritage assets are a non-renewable resource

– take account of the wider social, cultural, economic and environmental

benefits of heritage conservation; and

– recognise that intelligently managed change may sometimes be necessary if

heritage assets are to be maintained for the long term. (Introduction, 7)

� � ASK RefNo "Enter the Reference Number" * MERGEFORMAT �99C1234�� ASK LA "Enter the Local Authority" * MERGEFORMAT �Leeds City Council�Report on an investigation into complaint nos 06/B/00538, 06/B/00547, 06/B/00549� ASK a3 " " \o * MERGEFORMAT �� ASK RefNo "Enter the Reerence number" * MERGEFORMAT �99c01234�� ASK RefNo " " * MERGEFORMAT �Enter the Reference Number�� ASK RefNo " " * MERGEFORMAT �� ASK RefNo " " * MERGEFORMAT �99c01234� and 06/B/01306 against West Wiltshire District Council, 10 May 2007.

� � �Report on an investigation into complaint no 06/C/05668 against Darlington Borough Council, 11 December 2008.

� Report on an investigation into complaint nos 07C14968 & 07C17131 against Kirklees Metropolitan Borough Council, 9 February 2010.

� Report on an investigation into complaint nos 07/C/14706 and 07/C/14724 against Calderdale Metropolitan Borough Council, 14 May 2009

� See e.g. World Bank, Environmental Assessment Sourcebook, Update 8, 1994 (http://go.worldbank.org/OX04UZHRR0) and relevant papers & resources posted on or linked from our website: www.ihbc.org.uk.

� ‘Penfold Review of non-planning consents’, DBIS, July 2010, URN 10/1027

www.bis.gov.uk/penfold.

� Historic Environment Local Delivery Project, Consolidated Report, Atkins, 2006. This research probably represents the most substantial investigation of local authority conservation services ever to have been undertaken. The research was sponsored by DCMS & English Heritage and supported directly by IHBC and ALGAO through their roles as representatives of local authority professionals in conservation and archaeology. All references are from the unpaginated ‘Executive Summary’.

PAGE
15

