

Built Conservation & Urban Design

Environmental Services
South Annexe, Brighton Street, Wallasey,

CH44 8ED

Living in a
Conservation Area

A guide for enhancing your property

t: 0151 691 8454

e: planningapplications@wirral.gov.uk

 2

 2

This guide is to help explain what a

Conservation Area is and how the designation or

extension of such affects those who live there. The

aim is to provide general guidance and advice on the

types of works that normally require planning

permission as a result of conservation area status.

The ultimate success of Conservation Areas will

depend upon the care which individual owners take

with maintenance and repair of your properties and

in any alterations or extensions that are undertaken.

Cumulatively, even small repairs can detract from

the special character of an area.

Aim

 3

 3

What is a Conservation Area?

A Conservation Area is defined in section 69 of
the Planning (Listed Building and Conservation

Area) Act 1990 as ‘an area of special architectural
or historic interest, the character or appearance
of which it is desirable to preserve or enhance’.

Conservation Areas are very much part of the
familiar and cherished local scene. Every area has

it’s own distinctive character, derived from it’s
landscape, historic development, use, building
materials and particular features. The individual

buildings, street furniture, open spaces, trees and
gardens will all contribute to create the particular
character of the area as a whole.

What are the effects of living in a
Conservation Area?

The principle purpose of Conservation Area

designation is the official acknowledgement of the
special character of an area. This will influence
the way in which the Local Planning Authority

deals with applications which may effect the
Conservation Area.

Conservation Area status does not prevent
change from occurring altogether; instead it helps
us to manage change in order to preserve the

environment for the future. It ensures that new
developments do not harm the existing character,

by giving additional controls over demolition,
minor developments and the loss of trees. New
development is required to have a high standard

of design.

Demolition
All buildings or structures over a

minimum size may not be demol-
ished, either completely or substan-
tially, without the Council’s prior

consent. Similarly, property boundaries have a de-
gree of protection from demolition.

This is addition to any application for planning per-
mission required for alterations to gates and walls.
There is strong presumption in favour of retaining

buildings which make a positive contribution to the
area; the Council will not grant consent until plan-
ning permission for the building’s replacement has

been granted and secured by a building contract.

Minor Development

In terms of dwelling houses,
planning permission is required be-

fore making some changes which
would sometimes be permitted
development outside a Conservation

Area, as follows:

 Cladding to the exterior of a house with stone,
artificial stone, pebble dash,

render, timber, plastic or tiles

 Installation/alteration/replacement of a chimney,
flue or soil and vent pipe on a dwelling house

(where they front a highway and are on the
principal elevation).

 Side extensions.

 Rear extensions of more than one storey.

 Roof extensions, including dormer windows.

 Any building or enclosure within the grounds of a

house required for a purpose incidental to the
enjoyment of the dwelling (including swimming
pools, garden sheds, garages and summer

houses), which is between a side elevation of a
dwellinghouse and the property boundary.

Planning Constraints

 4

 4

In consulting on any application for planning
permission or other historic environment consent

within the conservation area, the Council will
carefully consider the impact of the proposed
development upon the character and appearance

of the area.

Satellite Dishes

Planning permission is required to
install any satellite dish or other

microwave antenna on any wall,
roof slope or chimney that faces
onto and is visible from a highway.

If a dish is found to be acceptable,
then care and in locating and in-
stalling the equipment discretely will be required

in order to protect the special
character of the area.

Solar Panels

The following limits apply to roof and wall
mounted solar panels:

 If your property is a listed building

installation is likely to require an application for
listed building consent, even where planning
permission is not needed.

 Wall mounted only - if your property is in a

conservation area, planning consent is

required when panels are to be fitted on the
principal or side elevation walls and they are
visible from the highway. If panels are to be

fitted to a building in your garden or grounds
they should not be visible from the highway.

Advertisements

New signs and advertisements which require
consent will be strictly controlled. Proposed
advertisements must be properly related to the

design of buildings on which they are to be

displayed. All illuminated signs require
advertisements; internally illuminated box signs

and advertisements fixed above shop facia level
will be resisted.

Listed Buildings

Conservation areas often contain listed
buildings (buildings which have been listed by
national government as being of architectural and/

or historic interest).

Further restrictions apply in that any material
changes to the building, including its interior,

boundary walls and exterior curtilage requires
Listed Building Consent (LBC). It is therefore
advisable to discuss your proposals prior to

carrying out any alterations, demolition or
development within the boundaries of your
property. To find out if your property is listed

please contact us. All listing descriptions can be
obtained from the Heritage Gateway website:
https://historicengland.org.uk/listing/the-

list/

Article 4 Directions
Article 4 Directions can be
introduced. If one was put into force other works

could be brought under planning control for exam-
ple replacement windows, new roof covering.

Trees within Conservation Areas

Anyone proposing cut down, damage, prune, top or
lop a tree in a conservation ar-

ea, even one that is not protect-
ed by a Tree Preservation Order
(TPO), is required to give 6

weeks notice in writing to the
Council prior to carrying out the
works.

Archaeology
Archaeology may lie hidden, either underground or

within old buildings. Contact us for more
information.

Planning Constraints

 5

 5 Guidance & Advice

Chimneys
The shape, the height

and the variety of
chimney stacks
contribute greatly to

the local character and
should be retained and
repaired.

Rainwater Goods
Original cast iron rainwater goods, such as gutters on brackets

and hoppers are part of the character and appearance of tradi-
tional buildings, these are durable, available and should be re-
placed like for like. Upvc rainwater goods attached to fascia

boards have a negative impact on the appearance of a tradi-
tional house. Aluminium and zinc are acceptable substitutes.

Roofs
The roof is one of the most parts of a

property Where possible the original
roof material, ridge/hip tiles should be
retained or replaced. Imitation slates

are a poor substitute in quality and
appearance for natural slate and
detract from the character of the

building.

Boundary Treatments
Original boundary

treatments, such as walls
and copings, railings,
gates and hedges play an

important role in the
character and appearance
of a conservation area.

They should be retained to
the original pattern, as
should paths and steps.

Windows & Doors
Windows and doors are “the eyes and mouths of a building” and any alteration or replacement can

significantly alter its character and even its value. Wherever possible the original windows and doors
should be retained and repaired in order to maintain the proportions and integrity of the house. The
efficiency (thermal insulation and sound proofing) of the windows can be increased through aluminium

secondary glazing or (where original windows have been lost) the use of slimline hardwood/steel double
glazing). The design of doors should relate to other historic examples in the area, painted in a suitable
colour and fitted with ironmongery appropriate to the period of the building.

Gardens, Grounds and Trees
Trees and the gardens within them play major element in the character and

appearance of our Conservation Areas. Therefore, ill considered works to
trees may not only lead to the loss of trees themselves, but also ruin the
appearance of the area surrounding them and spoil the setting of any

building nearby. Where the loss of a tree is unavoidable, replanting with
species that are native or traditional to the area will be encouraged.

Pointing / mortar
Though they appear

durable, traditional
bricks and stone are
vulnerable to decay if

exposed to cement
mortar. All repointing
should be carried out in

hydraulic lime mortar of
an appropriate strength,
coloured by minerals.

Satellite Dishes
Care and in locating and

installing the satellite will
be required in order to
protect the special

character of the area.

 6

 6

The Built Conservation & Urban Design Team provide a range of information and advice to building

owners, including details of contractors and suppliers of specialist services and products.
Our website www.wirral.gov.uk/my-services/environment-and-planning/built-

conservation/conservation-areas contains links to conservation area appraisals, which assess an

area’s overall significance.

Contacts

Conservation Officer

Jessica Malpas
t: 0151 691 8274

e: jessicamalpas@wirral.gov.uk

Tree Preservation Officer

Erik Bowman
t: 0151 691 8193

e: erikbowman@wirral.gov.uk

Historic England

t: 0161 2421416
w: https://historicengland.org.uk/

e: northwest@HistoricEngland.org.uk

Useful Websites

Heritage Gateway - www.heritagegateway.org.uk

Historic England - https://historicengland.org.uk

HELM: Historic Environment Local Management - www.helm.org.uk

SPAB: The Society for the Protection of Ancient Buildings - www.spab.org.uk

IHBC: Institute of Historic Building Conservation - www.ihbc.org.uk

mailto:northwest@HistoricEngland.org.uk

