

A strategic approach to managing traditional farm buildings

A perspective from England

Stephen Trow English Heritage

It is the *working buildings* of the farm - not the farm houses that are the subject of this presentation

In the 1960's (last complete field survey) England contained 0.3 million farm houses and 1.1 million working farm buildings located on around 300,000 farm holdings.

There are c. 70,000 entries on the statutory lists of historic buildings for traditional working farm buildings (shown on map).

A larger (but unknown) number of buildings are protected by "curtilage" listing

34% of England's principal listed traditional farm buildings have already been converted to new (non agricultural) uses

Some well...

...some badly

9% of the principal listed traditional farm buildings that have <u>not</u> yet been converted to new uses are now visibly derelict...

.... A far greater number perhaps a third - are also "at risk"

Evidence base and national-scale mapping

The Maintenance and Repair of Traditional Farm Buildings:

England's environmental farming (or agrienvironment) schemes currently contribute up to 9 million Euros a year towards the conservation repair of traditional buildings in the countryside

Character descriptions have been developed for all 159 Landscape Character Areas to assist planning and land management decisions

WEST MIDLANDS FARMSTEADS & LANDSCAPES PROJECT

Farmsteads with continuing agricultural use

Farmsteads with business office use

traditional farm buildings (1584

Kb)

HELM HISTORIC ENVIRONME	NT			ENGLISH HERITAG
LOCAL MANAGEMENT	NI	Site map Contact us Sign up to our new		Search GO
REGENERATION & DESIGN	UNDERSTANDING & RECORDING	PLACE & PLACEMAKING	MANAGING & PROTECTING	FUNDING
	Home / Regeneration & Design	1 / Living & Working Countryside / H	listoric Farm Buildings	
Regeneration &	Historic Farm E	Buildings	Fur	ther reading
Design			Cari	ng for Farm Buildings
Building in Context design programme			and ist	oric farm buildings:
Transport	and the party	The second s	and a second	structing the evidence base
Regeneration	1/1	The Party of the sec	and the second se	tage Counts annual report
Living & Working	ALC: NO		No. of Concession, Name	matic Research oric Farmsteads
Countryside	ACCE	and the state of the state	No. of Concession, Name	version of Traditional Farm
Tall Buildings Suburbs	XY L	and the Strength of	and any street and the	dings: A guide to good
	History		Con North Con No	tice
			orl	cshire Dales
	The state of the state	- Contraction	A SALE A SALE AND A SALE OF TAXABLE AND A SALE OF	ding Value
GUIDANCE LIBRARY		No.	Contract of the second s	n Buildings and Change on Bolton Abbey Estate, North
CASE STUDIES	Contraction Internation	The statement of the state		shire: A Character-based
TRAINING	Contraction of the second	WE WIND THE TOTAL OF		study
HERITAGE PROTECTION REFORM	Theodorial fem outlong all in agro	ultural use in the Vokahire Dales National P		cument downloads
		undamental contribution to the landsc	ape character and local	Document dominouda
SERVICE MAP	distinctiveness of rural areas and are vital to our understanding of the development of agriculture and today's settlement patterns.			iving buildings in a living andscape: finding a future for
		vide an important economic asset for r	noveni iani vuonesses,	raditional farm buildings long ersion (4108 Kb)
	quality environment for new busi	rm. Where they have become redunds inesses or housing through adaptive r nd and reducing the demand for new b	re-use, helping to alleviate	Ming buildings in a living andscape: finding a future for

For further information see: http://www.helm.org.uk/farmbuildings

areas. Good design, responsive to local building traditions and landscape character, is essential if

converted buildings are to enhance, rather than compromise local sense-of-place.