Advice for Applicants and Agents

Details of the Requirements for the Submission of Applications for

Listed Building Consent
Introduction

Listed Buildings are buildings identified by the Secretary of State for Culture Media and Sport (DCMS) as having special architectural or historic interest. These are compiled in a register published by the DCMS. The City Council does not list buildings.

Buildings are listed in their entirety and there is no such thing as just a listed facade or interior. Any object or structure fixed to a listed building is treated as part of the building. In addition, any object or structure included within the curtilage of the building which, although not fixed to the building, forms part of the land and has done so since before 1st July 1948, is also included in the listing.

Buildings are graded to show their relative importance as follows:

Grade I: These are buildings of exceptional interest;

Grade 11*: These are particularly important buildings of more than special interest; and

Grade II: These are buildings of special interest which warrant every effort being made to preserve them.

The listed building controls apply to all buildings equally, irrespective of their grade. A copy of Salford’s list of buildings, structures and features of architectural, archaeological or historical interest can be obtained from the Development Control Section or from the Council’s website - http://www.salford.gov.uk/living/planning/listedbuilding/listed-register.htm.

The advice in this leaflet is intended to assist in the submission of applications for Listed Building Consent. Such applications must include sufficient details in order to enable the impact of demolition, internal and external alterations and extensions on the character and appearance of listed buildings to be accurately assessed. It is a criminal offence to carry out works to listed buildings without first obtaining Listed Building Consent.
The following is a list of the information which would normally be expected to accompany an application for Listed Building Consent. In some circumstances, additional information, such as sections or more detailed elevations, may be required. This may be dependent upon the building and the nature of the work proposed.

1. Application Forms

The special Listed Building Consent forms should be completed. These should be accompanied by the relevant certificate of ownership. Certificate A should be signed if the applicant is the sole owner of the property. Certificate B should be signed if the applicant is not the owner or sole owner of the property. Notice No. 1 should also be completed if Certificate B is signed, and this should be served on the owner(s)/other owner(s) of the property. There is no fee for applications for Listed Building Consent.

2. Location Plans

These should be at scale 1:1250 and clearly show the application site together with the surrounding area and neighbouring properties and at least two named roads. The boundaries of the application site must be edged with a continuous red line. Any land within the ownership of the applicant must be edged blue. Extracts of Ordnance Survey sheets for the purposes of making an application can be purchased from the Council at a cost of £27.61 for three copies.

2. Floor Plans

Floor plans should be at a scale of 1:50 or 1:100 and should show the following:

· All structural elements and special features proposed to be removed or altered, for example, walls, floors, ceilings, chimney breasts, doors, fitted furniture, staircases, panelling, shutters and plaster mouldings;

· New partitions, including details of fixings to accommodate cornices, skirtings or picture rails;

· Openings to be enlarged or reduced in size;

· Reinstatement works, for example matching sections of cornice, skirtings or picture rails;

· Fire protection measures, including partitions and alterations to doors.

3. Elevations

As above, these should be at a scale of 1:50 or 1:100. Both existing and proposed elevations should be submitted and it will generally be necessary to show the whole affected elevations.

Elevations must provide the following details where relevant:

Walls

· Areas to be demolished
· Areas to be rebuilt
· Materials for rebuilding
· Proposed coatings, for example, render or paint
· Type of mortar and method of pointing to be used
· Details of any method of brick or stone cleaning
Windows and Doors

· Alterations to door, window or other openings

· Removal of features such as porches, porticos and doorframes

· New windows, including materials and finishes and method of opening, for example horizontally sliding sash or hinged casements

· New doors including materials and finishes

· New openings, including materials for lintels, cills, surrounds and mullions

Roofs

· Removal or alteration of chimney stacks and pots, dormers, skylights, finials, barge boards and eaves
· Addition of dormer windows or rooflights. This should include conservation-style flush fitting rooflights
· Alterations to the roof pitch
· Roofing materials and the treatment of ridges and eaves
4. Redecoration

Details of the colour schemes for external and significant internal redecoration should be submitted.
5. Additions

New features such as advertisements, security shutters, shop fronts, and porches should be drawn with sections at a scale of 1:20.

6. Boundary and Hard Surface Treatment

Full details of boundary walls, gates and railings, including height, type, location and colour treatment, must be provided, as well as details of steps and hard surfacing. Drawings and sections at a scale of 1:20 should be submitted for new gates and railings.

7. Supporting Information

Applications for substantial demolition and rebuilding must be accompanied by a structural report detailing the condition of the building, justifying the work proposed and making recommendations for remedying any of the defects identified. In the event of the proposed removal of floors, internal load bearing walls, staircases or roofs, applications may have to be referred to the Secretary of State for a decision.

8. Further Information

For further advice on any of the above, please contact:

	Joe Martin - Conservation Officer
	Tel: 0161 793 3783

	Salford City Council
	E-mail: joe.martin@salford.gov.uk

	Civic Centre
	

	Chorley Road
	

	Swinton
	

	Salford
	

	M27 5BW
	

9. Notes

· Three copies of all of the above information will be required as part of an application
· Should amended plans be submitted, two additional copies will be required
· All plans must be drawn to a metric scale
