Local List Selection Criteria

1. Age

The age of an asset may be an important criterion and the age range can be adjusted to take into account distinctive local characteristics.

Does the designed landscape represent an important element in the development of the area?

2. Rarity

An appropriate for all assets, as rarity judged against local characteristics.

Does it remain in a substantial and recognizable form?

Does it retain its historic features and layouts?

3. Aesthetic Value

This considers the intrinsic design value of an asset relating to local styles, materials or any other distinctive local characteristics

 Does it show qualities of age, style or distinctive characteristics relative to the area?

Is the surviving building/structure/park or garden the work of a particular architect or designer which illustrates local or regional architectural history or design?

4. Group Value

Groups of assets might have a clear visual, design or historic relationship
e.g. a number of public parks and gardens designed by a local Parks superintendent together might demonstrate his range of work, even though some may not be worth listing in their own right?

5. Evidential Value

The significance of a local heritage asset of any kind may be increased by the existence of an extensive and or importance contemporary or historic written record.

by a significant contemporary or historic written record.

e.g. Does a site have an extensive archive, in either private or public ownership?

Is it well documented in local travel guides or journals or newspapers?

6. Historic Association

The significance of a local heritage asset of any kind may be increased by a significant historical association of local or national note, including links to important figures.

Does it relate to an important aspect of local social, cultural, religious, political or economic history?

Is it historically associated with an important local feature?

Is it closely associated with: famous local people, local historic events, strong community or social development, significance or people? (Must be well documented)

Does it relate closely to any statutorily protected structure or site? E.g. Is it in a conservation area of does it have TPOs on it?
7. Archaeological Interest

An appropriate reason to designate a locally significant asset may be on the grounds of archaeological interest - if the evidence is sufficiently compelling and if a distinct area can be identified.

e.g some designed landscapes will have garden archaeology of relevance to their development

9. Landmark Status

An asset with strong communal or historical associations, or because it has especially striking aesthetic value, may also function as a landmark within the local scene.
Does it provide an important visual amenity locally? For instance, does it make interesting use of visually significant sites and form a landmark?

Is it a notable building(s) on an important route into the area, which creates a vista or contributes to the skyline? Does it emphasise corner sites or provide focal points in the townscape?

10. Social and Communal Value

This criterion helps identify places perceived as a source of local identity, distinctiveness, social interaction and coherence; a place’s value often lies in intangible aspects of heritage which contribute to the “collective memory” of a place.

