

HISTORIC
ENVIRONMENT
SCOTLAND

ÀRAINNEACHD
EACHDRAIDHEIL
ALBA

MANAGING CHANGE IN THE HISTORIC ENVIRONMENT

Setting

Above: Kilmartin Glen, Argyll and Bute. An important prehistoric linear cemetery composed of a number of burial cairns and standing stones. Intervisibility between elements of the complex, and views along the line of monuments, through and along the valley, are key to understanding each monument and the complex as a whole. © Kilmartin House Trust'

Cover image: Bronze-Age stone circle at Tomnaverie, Aberdeenshire. Many recumbent stone circles are located on elevated positions and are positioned to have wide-ranging views over the landscape. Views towards these monuments are also an important part of their setting as many appear skylined against the horizon.

MANAGING CHANGE IS A
SERIES OF NON-STATUTORY
GUIDANCE NOTES ABOUT
MANAGING CHANGE IN THE
HISTORIC ENVIRONMENT.
THEY EXPLAIN HOW TO APPLY
GOVERNMENT POLICIES.

The aim of the series is to identify the main issues which can arise in different situations, to advise how best to deal with these, and to offer further sources of information. They are also intended to inform planning policies and the determination of applications relating to the historic environment.

INTRODUCTION

This note sets out the principles that apply to developments affecting the setting of historic assets or places, including scheduled monuments, listed buildings, Inventory historic gardens and designed landscapes, World Heritage Sites, conservation areas, historic battlefields, Historic Marine Protected Areas and undesignated sites.

Planning authorities usually make the initial assessment of whether a development will affect the setting of a historic asset or place. However, this may also be identified through other mechanisms such as an Environmental Impact Assessment (EIA) or Strategic Environmental Assessment (SEA). If a planning authority identifies a potential impact on a designated historic asset, it may consult Historic Environment Scotland, who act as statutory consultees in the planning process.

World Heritage Site status brings a commitment to protect the site's cultural significance and the Outstanding Universal Value for which the site is inscribed. This may include reference to aspects of setting.

Clava Cairns, Highland. An important Bronze-Age cemetery complex of burial cairns and standing stones. Intervisibility of elements of the complex is key to understanding the scheduled monument. © Crown copyright: Historic Environment Scotland. Licensor canmore.org.uk

Below: Fort Augustus lock flight, Caledonian Canal, Highland. Running from Inverness to Banavie, near Fort William, the scheduled Caledonian Canal represents the culmination of 18th-century canal construction in Scotland. The modern village of Fort Augustus developed along the locks, and views along the lock flight clearly reveal the relationships between the urban topography and the canal. © J. Malcolm

KEY ISSUES

1. Setting can be important to the way in which historic structures or places are understood, appreciated and experienced. It can often be integral to a historic asset's cultural significance. Planning authorities must take into account the setting of historic assets or places when drawing up development plans and guidance, when considering environmental and design assessments/statements, and when making decisions on planning applications.
2. Where development is proposed it is important to:
 - identify the historic assets that might be affected
 - define the setting of each historic asset
 - assess the impact of any new development on this
3. Setting often extends beyond the property boundary or 'curtilage' of an individual historic asset into a broader landscape context. Both tangible and less tangible elements can be important in understanding the setting. Less tangible elements may include function, sensory perceptions or the historical, artistic, literary and scenic associations of places or landscapes.
4. If proposed development is likely to affect the setting of a key historic asset, an objective written assessment should be prepared by the applicant to inform the decision-making process. The conclusions should take into account the significance of the asset and its setting and attempt to quantify the extent of any impact. The methodology and level of information should be tailored to the circumstances of each case.
5. In the light of the assessment described above, finalised development proposals should seek to avoid or mitigate detrimental impacts on the settings of historic assets.
6. Advice on whether a planning application should include an assessment of the development's impact on setting should be sought from the planning authority.

1. WHAT IS 'SETTING'?

'Setting' is the way the surroundings of a historic asset or place contribute to how it is understood, appreciated and experienced.

Monuments, buildings, gardens and settlements were almost always placed and orientated deliberately, normally with reference to the surrounding topography, resources, landscape and other structures. Over time, these relationships change, although aspects of earlier settings can be retained.

Setting can therefore not simply be defined by a line on a map, and is likely to be unrelated to modern landownership or to curtilage, often extending beyond immediate property boundaries into the wider area.

Baltersan Castle, South Ayrshire. A category A listed 17th-century tower house, viewed from the 15th-century gatehouse of the adjacent Crossraguel Abbey. The medieval burgh of Maybole lies beyond, marked by the bell tower of the tolbooth. These elements of the late medieval / early modern Maybole area have clear visual and spatial relationships. © J. Malcolm

2. WHAT FACTORS CONTRIBUTE TO SETTING?

The setting of a historic asset can incorporate a range of factors, not all of which will apply to every case. These include:

- current landscape or townscape context
- views to, from and across or beyond the historic asset or place
- key vistas (for instance, a 'frame' of trees, buildings or natural features that give the historic asset or place a context, whether intentional or not)
- the prominence of the historic asset or place in views throughout the surrounding area, bearing in mind that sites need not be visually prominent to have a setting
- aesthetic qualities

- character of the surrounding landscape
- general and specific views including foregrounds and backdrops
- views from within an asset outwards over key elements in the surrounding landscape, such as the view from the principal room of a house, or from a roof terrace
- relationships with other features, both built and natural
- non-visual factors such as historical, artistic, literary, place name, or scenic associations, intellectual relationships (e.g. to a theory, plan or design), or sensory factors
- a ‘sense of place’: the overall experience of an asset which may combine some of the above factors

Defining the setting of a historic asset or place is case-specific and will ultimately rely on informed judgement, based on a range of considerations, including those set out above.

Cullen Seatown, Moray. In this conservation area the layout of the buildings is closely linked to the landscape context: on the north side of the village, gables face the sea to maximise shelter; here, on the south side, the houses are aligned to maximise light. © N. Haynes

3. ASSESSING THE IMPACT OF CHANGE

There are three stages in assessing the impact of a development on the setting of a historic asset or place:

- **Stage 1: identify the historic assets** that might be affected by the proposed development
- **Stage 2: define and analyse the setting** by establishing how the surroundings contribute to the ways in which the historic asset or place is understood, appreciated and experienced
- **Stage 3: evaluate the potential impact of the proposed changes** on the setting, and the extent to which any negative impacts can be mitigated (see Section 4)

Stage 1: identify the historic assets

A desk assessment of historic environment records and other relevant material will provide the baseline information, identifying which assets will be affected and what is significant about them.

The initial approach should include all the potentially affected historic assets and places (including those relatively distant from the proposal) and their settings. It may be necessary to engage a suitably qualified historic environment consultant to undertake this identification and assessment.

Neist Point Lighthouse, Skye, Highland. The remote location and open views are important elements in the function and setting of the category B listed lighthouse. Seaward views are important, and views towards the lighthouse from shipping channels also form part of the setting.

Stage 2: define and analyse the setting

The setting of a historic asset comprises our present understanding and appreciation of its current surroundings, and what (if anything) survives of its historic surroundings combined with subsequent historic changes. Answering the following questions often helps define a setting:

- How do the present surroundings contribute to our ability to appreciate and understand the historic asset or place?
- How does the historic asset or place contribute to its surroundings? For instance, is it a prominent or dominant feature in the landscape?
- When the historic asset or place was developed or in use (both originally and subsequently):
 - how was it intended to be viewed? From a distance? From other sites, buildings or specific points in the landscape?
 - what views was it intended to have? Wide views over the landscape or seascape? Confined views? Narrow alignment(s)?

Key viewpoints to, from and across the setting of a historic asset should be identified. Often certain views are critical to how a historic asset is or has been approached and seen, or understood when looking out. These views were sometimes deliberately manipulated, manufactured and/or maintained, and may still be readily understood and appreciated today. Depending on the historic asset or place these could include specific points

on current and historical approaches, routeways, associated farmland, other related buildings, monuments, natural features, etc.

Sometimes these relationships can be discerned across wide areas and even out to distant horizons. In other cases they have a more restricted view, defined and enclosed by topographical or built features. For some historic assets and places, both immediate and distant points of visual relationship are crucial to our understanding of them.

Changes in the surroundings since the historic asset or place was built should be considered, as should the contribution of the historic asset or place to the current landscape. In some cases the current surroundings will contribute to a sense of place, or how a historic asset or place is experienced.

The value attributed to a historic asset by the community or wider public may influence the sensitivity of its setting. Public consciousness may place a strong emphasis on an asset and its setting for aesthetic reasons, or because of an artistic or historic association. Such associative values can contribute to the significance of a site, and to the sensitivity of its setting.

Whether or not a site is visited does not change its inherent value, or its sensitivity to alterations in its setting. This should be distinguished from the tourism, leisure or economic role of a site. Tourism and leisure factors may be relevant in the overall analysis of the impact of a proposed development, but they do not form part of an assessment of setting impacts.

In certain circumstances the value attributed to a historic asset by the community or wider public may influence the sensitivity of its setting. Public consciousness may place a strong emphasis on an asset and its setting for aesthetic reasons, or because of an artistic or historic association. Such associative values can contribute to the significance of a site, and to the sensitivity of its setting. However, it is important to emphasise that an asset has a setting whether it is visited or not.

Stage 3: evaluate the potential impact of the proposed changes

The impact of a proposed development on the setting of a historic asset or place can be a material consideration in determining whether a planning or other application is given consent, so thought must be given to whether new development can be incorporated

Aerial view of Kinross House (1684) and gardens and Lochleven Castle, Perth and Kinross. The category A listed house and gardens which feature on the Inventory of Gardens and Designed Landscapes, designed by Sir William Bruce as his main residence, used the castle and the island as a picturesque focal point in the landscape.
© Crown copyright: Historic Environment Scotland.
Licensor canmore.org.uk

sensitively. Depending on the nature of the historic asset or place, relatively small changes in the wider landscape may affect its setting.

Certain types of development require an Environmental Impact Assessment (EIA), which might include assessing the impact on the setting of a historic asset or place. Further information and advice about EIA can be found on our [website](#).

Factors to be considered in assessing the impact of a change on the setting of a historic asset or place include:

- whether key views to or from the historic asset or place are interrupted
- whether the proposed change would dominate or detract in a way that affects our ability to understand and appreciate the historic asset
- the visual impact of the proposed change relative to the scale of the historic asset or place and its setting

- the visual impact of the proposed change relative to the current place of the historic asset in the landscape
- the presence, extent, character and scale of the existing built environment within the surroundings of the historic asset or place and how the proposed development compares to this
- the magnitude of the proposed change relative to the sensitivity of the setting of an asset – sometimes relatively small changes, or a series of small changes, can have a major impact on our ability to appreciate and understand a historic asset or place. Points to consider include:
 - the ability of the setting to absorb new development without eroding its key characteristics
 - the effect of the proposed change on qualities of the existing setting such as sense of remoteness, current noise levels, evocation of the historical past, sense of place, cultural identity, associated spiritual responses
 - cumulative impacts: individual developments may not cause significant impacts on their own, but may do so when they are combined

Rosyth Castle, Fife. Once located on an island in the River Forth, the site was incorporated into the naval dockyards in the 20th century resulting in significant change to the scheduled monument's original setting. Any changes, including enhancement, need to be considered against the current setting.

Many Geographical Information Systems (GIS) packages support useful interpretative models, such as wireframes, viewshed analyses and digital terrain models. Graphic presentations such as photomontages, and landscape data-sets such as Historic Land-use Assessment (HLA), may also assist in reaching an understanding of a historic asset or place in the landscape and how development may affect it.

4. MITIGATION OF IMPACTS AND ENHANCEMENT OF SETTING

Where the assessment indicates that there will be an adverse impact on the setting of a historic asset or place, even if this is perceived to be temporary or reversible, alterations to the siting or design of the new development should be considered to remove or reduce this impact.

The most effective way to prevent impacts on setting is during site selection and early design. Any mitigation and enhancement proposals should be discussed as part of the pre-application process.

Burghead Harbour, Moray. Early 19th century listed granaries line the quayside. Their even spacing, scale and relationship to the wet dock and to the grid-plan town are relevant to an understanding of the setting. © N. Haynes

Other mitigation measures include screening the development, for example with trees or bunding (enclosing structures). However, the screening itself needs careful consideration so that it does not cause an impact in its own right.

It is also important to bear in mind that vegetation such as trees are subject to environmental and other factors (e.g. wind blow, felling and seasonal changes which affect leaf cover) and cannot necessarily be relied upon to mitigate adverse impacts of a development. In some cases, there may be potential for improving the setting of a historic asset or place, for example by opening up views through removing vegetation.

The Inventory garden and designed landscape at Crathes Castle, Aberdeenshire. The formality of the late 18th and 19th century gardens contrasts with the farmland beyond. © N. Haynes

5. FURTHER INFORMATION AND ADVICE

Historic Environment Scotland is charged with ensuring that our historic environment provides a strong foundation in building a successful future for Scotland. One of its roles is to provide advice about managing change in the historic environment.

Information for designated heritage assets can be downloaded from Historic Environment Scotland's [spatial data warehouse](#) or viewed at [Pastmap](#).

The Hermitage. An 18th-century picturesque Inventory designed landscape, Perth and Kinross. Both William and Dorothy Wordsworth featured The Hermitage in their writing. Ossian's Hall (pictured) was placed to take advantage of views over the falls, and the sound created by them. These elements also contribute to an appreciation of the nearby woodland walks, and combine to form part of the setting.

Details of listed buildings and advice on the requirement for listed building consent, conservation area consent, building warrants and other permissions/consents should be sought from local authorities.

Most works at monuments scheduled under the Ancient Monuments and Archaeological Areas Act 1979 require scheduled monument consent. Where a structure is both scheduled and listed, the scheduling controls have precedence. Separate advice is available from Historic Environment Scotland's [website](#).

Planning authorities also have their own historic environment records and policies in local development plans and supplementary guidance.

Other sources of information

Mitigation measures in Environmental Impact Assessment (EIA) terms are explained in [Planning Advice Note \(PAN\) 1/2013](#):

Aerial photography and other records of the settings of historic structures or places can be obtained from Historic Environment Scotland, John Sinclair House, 16 Bernard Terrace, Edinburgh, EH8 9NX

Tel: 0131 662 1456,
Fax: 0131 662 1477
Email: info@rcahms.gov.uk
Web: www.historicenvironment.scot

The setting of heritage structures, sites and areas is the subject of the [ICOMOS Xi'an Declaration on the Conservation of the Setting of Heritage Structures, Sites and Areas \(2005\)](#)

Historic Land-use Assessment (HLA)

The HLA, developed by Historic Environment Scotland, is a GIS-based map that depicts the historic origin of land-use patterns, describing them by period, form and function. Its purpose is to enhance our knowledge and understanding of the historic dimension of the landscape and to inform management decisions relating to it. It highlights relict archaeological landscapes, aids understanding of the landscape context of individual sites and helps identify areas where further survey could be useful. It is available [here](#).

Gardens and designed landscapes

The Gardens Trust has [Planning Conservation Advice Notes](#) on Development in the Setting of Historic Designed Landscape (Number 11 2008) and Briefs for Historic Landscape Assessments (Number 13 2008)

Scottish Natural Heritage (SNH) has also produced [landscape guidance](#):

Wind energy development

The Scottish Government has produced [guidance for wind planning applications](#).

SNH has produced a [suite of documents](#) to assist in the process of assessing the potential impacts of wind farm proposals on Scotland's landscapes.

Historic Marine Protected Areas

Guidance is located [here](#).

Balfarg henge and standing stones, Fife. An example of a scheduled monument now surrounded by a 1970s housing development: the two photos show the site before and after redevelopment. Upper image © Crown Copyright: HES. Licensor canmore.org.uk. Lower image © K. Brophy

Historic Environment Scotland
Heritage Management Directorate
Longmore House
Salisbury Place
Edinburgh EH9 1SH

Telephone 0131 668 8716
Email HMenquiries@hes.scot
www.historicenvironment.scot

Text © 2016 Historic Environment Scotland
Design by Freight Design
This edition published 2016