Prepare a heritage assessment of your building

Developing an understanding of the heritage significance of your historic building by preparing a heritage assessment will be an important starting point for considering what energy-efficiency retrofit options may be most appropriate for it.

The information above should provide some starting points for finding out why your building is considered special or how it contributes to the area’s historic character. To start working out how this affects what are the most appropriate energy efficiency enhancements for your building, you need to consider how each part of your building contributes to its heritage value.

English Heritage has developed the ‘Heritage Values’ system of understanding why historic buildings are significant as heritage using four values:

· historic,

· evidential,

· aesthetic and

· communal.

We have prepared a set of 14 questions in the Building Heritage Assessment Template in the next section, which should help you to develop your understanding of how your building has value in one, or all of these ways.

The template will not give you definite answers, but will rather prompt you to think about your building in details. For some of the information required you may want to consult your local library or the Council to have more information on your building. The template has been developed to encourage you to discover more about your building, so that you will be aware of what you need to protect when considering retrofitting energy efficiency measures.

Building Heritage Assessment Template

1.7.1 How is the building’s historic and evidential value demonstrated by its structure?

Historical value: Does your building connect us to past people, events and activities? For example does it illustrate aspects of daily life, or is it associated with a notable family?

Evidential value: does your building provide evidence about the past? For example, does it provide insight into past activities that might be missing or hard to find in written records?

QUESTION 1: Is your building special because it has connection with a particular person or group of people?

If yes, does it still look like it did when that person/group was there and are there any features (like its design, stained glass windows, built-in furniture or picture windows looking onto a special view) that illustrate their connection with the building?

	You can use the white boxes to take notes on your building

QUESTION 2: Is your building special because it is associated with a particular historic activity, such as sport, health care, education, religion or an industry?

If yes, what features does it have that illustrate or provide evidence that the activity took place there?

Is the activity a notable feature of the area’s history?

	

QUESTION 3: Is your building particularly old (this can be subjective) or does it retain a particularly good set of features that show when it was built, or how it has been adapted in the past?

If yes, what features on the outside help you to understand the building’s date?

(Please note, the features below are only suggestions for you to consider)

	The design of the elevations, including the pattern of window and door openings?
	

	The materials of the walls?
	

	The materials and style of the roof?
	

	The types/materials of windows?
	

	The type of door?
	

	The type and materials of gutters and downpipes
	

	The style and materials of chimneys?
	

	Decorative features?
	

	A plaque?
	

	Other features?
	

If yes, what features on the inside help you to understand the building’s date?

	The layout of rooms and connections?
	

	The style and materials of doors?
	

	The style and materials of floors?
	

	The materials of interior walls?
	

	Decorative detailing of walls (e.g. skirtings, dados, picture rail, coving)?
	

	Decorative detailing of ceilings?
	

	Fitted furniture (e.g. cupboards, seating, bathroom and kitchen fittings)?
	

	Original staircase?
	

	Fireplaces
	

	Is the roof structure original or very old?
	

	Original heating and ventilation systems?
	

	Other features?
	

QUESTION 4: Is your building a good example of a particular type or style of building?

If yes, try to describe what the characteristic features of this type are?

	What type of materials are these buildings normally constructed from (including the walls, roof, floors) and does your building include them?
	

	What sorts of windows and doors typify this type of building and do they survive in yours?
	

	Is the plan, or internal arrangement of rooms and spaces typical of this sort of building?
	

	Are there features of the interior (see above) that are typical of this sort of building.

Use the guide to period architectural features on the HEET website if you aren’t sure, or contact an architectural historian.
	

QUESTION 5: Does your building or the land over which it is built have archaeological interest? Is it historic? Is it located close to a recorded archaeological site or within a historic village or the historic centre of Oxford? (See sections 1.3 and 1.6 above)

	

1.7.2 How does the building’s structure contribute to its aesthetic value?

Aesthetic value: does the design of your building provide people with a sensory and intellectual stimulus?

As well as providing information about its history, the way your building looks can be an important part of its value as heritage. This aesthetic value may be an intentional result of its design or a fortuitous outcome of different elements of the landscape coming together in a picturesque manner. Decisions about what is aesthetically pleasing can be subjective but can be supported where they are commonly accepted or have inspired others.

QUESTION 6: What features of the building stand out as having a decorative function and have been chosen or designed for more than just structural or economic considerations)?

	Walls (exterior)
	

	Walls (interior)
	

	Roof
	

	Windows
	

	Doors
	

	Rainwater goods
	

	Floors
	

	Its relationship with its surroundings?
	

	Other features
	

QUESTION 7: Does it have a design or include decorative details that are widely repeated in the area or that are typical of other buildings of this date?

If yes, what design features are particularly remarkable?

	

QUESTION 8: Is it part of a group of buildings that all have the same design or are designed to form a group?

If yes, what design features help to unite the buildings as a group?

	

QUESTION 9: Has the building been recognised as having a particularly attractive appearance by itself or as part of the wider area (e.g. through its inclusion in a work of art or in an assessment like a conservation area appraisal), or do you think it has an attractive quality that is accidental rather than by design?

If yes, what features contribute to its appeal?

	

1.7.3 How does the building’s structure contribute to its communal value?
Communal value: does your building provide meaning for the people and community? For example, did it perform a community function that generates a local attachment?

Few private dwellings are likely to have communal value, unless past inhabitants have influenced the lives of many people (the home of a religious leader or an iconic rock star might be examples), whilst many public buildings, institutions and places of work or entertainment are likely to have considerable value to the communities who use them.

How the structure of the building provides connections with particular individuals or groups can be explored using the questions for historic and evidential value (above). Questions here will help you explore how the building’s structure may help the building serve the community as an element of their joint heritage.

QUESTION 10: Is the building associated with any particular communities (e.g. a religious congregation, a college’s alumni, the supporters of a sporting activity, or the residents of a particular neighbourhood)?

	

QUESTION 11: Does the building include any elements that help to commemorate a significant event for the community who use it or are associated with it?

If yes, what are they?

	

QUESTION 12: Does the building include any elements that symbolise its role for the community who use it or are associated with it?

If yes, what are they?

	

QUESTION 13: Does the building have any features that enable the community who use or are associated with it to be together and/or carry out activities that contribute to their joint sense of identity and unity as a community?

If yes, what are they?

	

QUESTION 14: Do any features of the building contribute to its spiritual or religious use, past or present?

If yes, what are they?

	

Find out more:
· English Heritage, Conservation Principles: http://www.english-heritage.org.uk/professional/advice/conservation-principles/ConservationPrinciples/

English Heritage, Constructive Conservation: http://www.english-heritage.org.uk/professional/advice/conservation-principles/
