

Heritage at Risk Priority Sites 2013

<u>Contents</u>	<u>Page</u>
Introduction	2
East Midlands	3
East of England	22
London	38
North East	57
North West	76
South East	87
South West	104
West Midlands	117
Yorkshire	130

Introduction

What are Priority Heritage at Risk Sites?

Priority Heritage at Risk sites are those sites that English Heritage has identified for additional support to save them for the future. We will be working with owners, developers, trusts and local authorities to find the right solution for these sites with the aim of getting them repaired and back into sustainable use where possible, so they can be removed from the Heritage at Risk Register.

Solutions will vary from site to site, possibly with more than one option and so the support that English Heritage will provide is site and option dependent. The different kinds of support could include one or more activities such as expert local advice, partnership working with local authorities, updated information on the significance of the site to aid understanding, and grant aid.

For further information or to discuss a site on the priority list contact the relevant English Heritage office.

- East Midlands Ben Robinson
Tel: 01480 412107 Email: eastmidlands@english-heritage.org.uk

- East of England John Ette
Tel: 01223 582711 Email: eastofengland@english-heritage.org.uk

- London Nigel Barker
Tel: 020 7973 3488 Email: london@english-heritage.org.uk

- North East Kate Wilson
Tel: 0191 269 1221 Email: northeast@english-heritage.org.uk

- North West Charles Smith
Tel: 0161 242 1436 Email: northwest@english-heritage.org.uk

- South East Clare Charlesworth
Tel: 01483 252000 Email: southeast@english-heritage.org.uk

- South West Ruth Garner
Tel: 0117 975 0687 Email: southwest@english-heritage.org.uk

- West Midlands Sarah Lewis
Tel: 0121 625 6886 Email: westmidlands@english-heritage.org.uk

- Yorkshire Tammy Whitaker
Tel: 01904 601880 Email: yorkshire@english-heritage.org.uk

East Midlands Heritage at Risk Priority Sites 2013

- Boston Conservation Area, Lincolnshire
- Chester House, Higham Road, Irchester, Wellingborough, Northamptonshire
- Derwent Valley Mills World Heritage Site: North Mill, Bridge Foot, Belper and Darley Abbey Mills (Long Mill, West Mill, North Mill, Engine House, Boiler House, preparation building, cottage, workshop and cart sheds), Old Lane, Derby
- Former Maltings of Bass Industrial Estate, Mareham Lane, Sleaford, North Kesteven, Lincolnshire
- Harlaxton Manor, Harlaxton (Registered Park and Garden), South Kesteven, Lincolnshire
- Scraftoft Hall, Church Hill, Scraftoft, Harborough, Leicestershire
- Snibston Colliery, Ashby Road, North West Leicestershire
- The Crescent, Buxton, High Peak, Derbyshire
- The Station Conservation Area, Nottingham
- Worksop Priory gatehouse, Cheapside, Worksop, Bassetlaw, Nottinghamshire

The East Midlands office is also responsible for the priority site of Grimsby Ice Factory, which appears on the Yorkshire Heritage at Risk Register.

Boston Conservation Area, Lincolnshire, East Midlands

Name of priority site	Boston Conservation Area, Lincolnshire, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Boston
Link to NHLE summary	N/A
Does a development/planning brief exist for the site?	N/A
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. The Partnership Scheme in Conservation Areas for Boston (partly funded by EH) provides grants for the repair and restoration of commercial premises in the heart of the town centre conservation area. Individual highly graded buildings at risk are eligible for grants.
Original use	Multi-use town centre
Last known use	Multi-use town centre
Potential future uses	Multi-use town centre
Date that the site has been vacant since If in use/part use, please state	N/A
Which areas of the site are known to be of concern?	The Market Place
Is the site for sale?	N/A
Lead contact at the local planning authority	Name: Liz Bates Number: 01529 461499 Email address: liz.bates@lincsheritage.org Local Authority: Boston Borough Council

**Chester House, Higham Road, Irchester, Wellingborough,
Northamptonshire, East Midlands**

Name of priority site	Chester House, Higham Road, Irchester, Wellingborough, Northamptonshire, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Chester House, Higham Road, Irchester
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1371729
Does a development/planning brief exist for the site?	No. A development proposal to RIBA Stage D has been submitted for a successful stage 2 Heritage Lottery Fund bid.
Is the site eligible to receive EH grant aid?	Repairs to fire damage covered by insurance, so English Heritage funding is not necessary.
Original use	Farmhouse
Last known use	Farmhouse, dwelling, grazing land.
Potential future uses	A stage 2 bid for a comprehensive £4million Heritage Lottery Fund regeneration project, including education uses, public access, heritage collection archive and offices, has been successful. Project work will now commence.
Date that the site has been vacant since If in use/part use, please state	2008
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Main house (suffered a fire) • Outbuildings (general dilapidation) • Grazing land (scheduled monument) not managed.
Is the site for sale?	No. Site was brought into public ownership (Northamptonshire County Council) to secure repairs and maximise educational and community benefits.
Lead contact at the local planning authority	Name: Alex Stephenson Number: 01933 231925 Email address: AStevenson@wellingborough.gov.uk Local Authority: Borough of Wellingborough

Derwent Valley Mills World Heritage Site:

North Mill, Bridge Foot, Belper and Darley Abbey Mills (Long Mill, West Mill, North Mill, Engine House, Boiler House, preparation building, cottage, workshop and cart sheds), Old Lane, Derby

<p>Name of priority site</p>	<p>Derwent Valley Mills World Heritage Site: North Mill, Bridge Foot, Belper and Darley Abbey Mills (Long Mill, West Mill, North Mill, Engine House, Boiler House, preparation building, cottage, workshop and cart sheds), Old Lane, Derby, East Midlands</p>
<p>Name of site(s) as published on the HAR Register and link to NHLE summary</p> <p>Search for these sites on the online Heritage at Risk Register</p>	<p>North Mill, Bridge Foot, Belper http://list.english-heritage.org.uk/resultsingle.aspx?uid=1186846</p> <p>Darley Abbey Mills (South Complex) Long Mill and West Mill, Old Lane, Derby http://list.english-heritage.org.uk/resultsingle.aspx?uid=1279399</p> <p>Darley Abbey Mills (North Complex) North Mill, Engine House, Boiler House, Old Lane, Darley Abbey, Derby http://list.english-heritage.org.uk/resultsingle.aspx?uid=1067808</p> <p>Darley Abbey Mills (North Complex) preparation building, cottage,</p>

	workshop & cart sheds, Old Lane, Darley Abbey, Derby http://list.english-heritage.org.uk/resultsingle.aspx?uid=1067809
Does a development/planning brief exist for the site? If yes, when was this produced	North Mill: No, but previous options appraisals have been undertaken Darley Abbey Mills: Yes - Derby City Council commissioned a Regeneration Strategy (September 2010).
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	North Mill: Available information does not indicate a conservation deficit, hence unlikely to be eligible for EH grant. Darley Abbey Mills: Yes. A project development grant has been offered. Urgent temporary repairs to roofs of North Mill, Mill Managers House and preparation building (proto-fireproof building). Various other high level works to other mill buildings may be eligible, depending upon ability to meet criteria in each case.
Original use	North Mill: Textile Mill. Darley Abbey Mills: multi-phase cotton textile factory
Last known use	North Mill: Currently in partial use as museum and commercial offices. Darley Abbey Mills: Darley Abbey Mills (south complex): textile factory (north complex): currently a mix of light industrial and office use with part vacancy (preparation building, cottage, workshop): currently a mix of light industrial, office, commercial use with part vacancy.
Potential future uses	North Mill: current use as a museum and offices likely to continue. Alternative uses would require thorough exploration in terms of their economic viability and impact on the special interest of the building. Potential uses for the wider site, including the grade II listed East Mill, were examined as part of an Economic Development Plan commissioned by the Derwent Valley Mills World Heritage Site Partnership. Darley Abbey Mills: some uses may continue. Alternative uses would require thorough exploration in terms of their economic viability and impact on the special interest of the buildings. Potential uses for the wider site were examined as part of the Darley Abbey Mills Regeneration Strategy and as part of an Economic Development Plan commissioned by the Derwent Valley Mills

	World Heritage Site Partnership.
Date that the site has been vacant since If in use/part use, please state	North Mill: In partial use. Attic storey is vacant and has been since approximately 2000. Darley Abbey Mills (south complex): vacant (north complex); continuing in partial use; preparation building, cottage, workshop, cart sheds: continuing in partial use.
Which areas of the site are known to be of concern?	North Mill: roof is of particular concern. Temporary repairs have been carried out but a new roof is required. Currently being monitored by the local planning authority and English Heritage. Darley Abbey Mills: there are areas of concern throughout the whole site, including: <ul style="list-style-type: none"> • roofs • brickwork to buildings, particularly at high level • timberwork (fenestration, doors)
Is the site for sale?	No
Lead contact at the local planning authority	<u>North Mill:</u> Name: Mrs Rachael Coates Number: 01773 841585 Email address: rachael.coates@ambervalley.gov.uk Local Authority: Amber Valley Borough Council <u>Darley Abbey Mills:</u> Name: Mr Chris Pook Number: 01332 641623 Email Address: Chris.Pook@derby.gov.uk Local Authority: Derby City Council

**Former maltings of Bass Industrial Estate, Mareham Lane, Sleaford, North Kesteven,
Lincolnshire, East Midlands**

Name of priority site	Former maltings of Bass Industrial Estate, Mareham Lane, Sleaford, North Kesteven, Lincolnshire, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Former maltings of Bass Industrial Estate, Mareham Lane, Sleaford
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1062154
Does a development/planning brief exist for the site? If yes, when was this produced	Yes, adopted Supplementary Planning Document produced April 2006.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes Repair.
Original use	Maltings for the Bass Brewery
Last known use	Mushroom farm
Potential future uses	<p>Planning Permission has been granted for a mixed use development to include:</p> <ul style="list-style-type: none"> • Residential • Office • Medical • Retail • Car parking
Date that the site has been vacant since If in use/part use, please state	1957
Which areas of the site are known to be of concern?	All buildings on the site.
Is the site for sale? Contact details for the agent	No, acquired previously for development of an agreed scheme.
Lead contact at the local planning authority	Name: Phillip Rowson Number: 01529 414155 Email address: Phillip_Rowson@n-kesteven.gov.uk Local Authority: North Kesteven District Council

**Harlaxton Manor, Harlaxton (Registered Park and Garden),
South Kesteven, Lincolnshire**

Name of priority site	Harlaxton Manor, Harlaxton (Registered Park and Garden), South Kesteven, Lincolnshire, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Harlaxton Manor, Harlaxton
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1000982
Does a development/planning brief exist for the site?	N/A
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. Urgently-needed repairs to listed structures with no beneficial use within the Registered Park and Garden. There are current EH grant-aided projects on the some garden structures. The owners have undertaken some repairs outside the EH grant schemes, such as the forecourt gateway and screen. The Lion Terrace and forecourt gateway were removed from the Heritage at Risk Register in 2013. Other structures require urgent attention. Cultivation damage to wider parkland has been identified.
Original use	Park and gardens of mid C19 country house.
Last known use	Currently in use as grounds of educational institution (Harlaxton College).
Potential future uses	Continued use as part of educational institution with managed public access.
Date that the site has been vacant since If in use/part use, please state	Continually in use
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Baroque terrace fountain and statues 25m SE of Harlaxton Manor (known as Lion Terrace) • Ornamental garden steps 50m SW of Harlaxton Manor • Railway tunnel attached to Harlaxton Manor • Walls, steps and gazebos SW of forecourt at Harlaxton Manor • Cultivation threats have been identified in the wider registered parkland.

Is the site for sale?	No. On-going repairs are being managed by present owners, Harlaxton College.
Lead contact at the local planning authority	Name: Ian Wright Number: 01476 406080 Email address: planning@southkesteven.gov.uk Local Authority: South Kesteven District Council

**Scraptoft Hall, Church Hill, Scraptoft, Harborough,
Leicestershire, East Midlands**

Name of priority site	Scraptoft Hall, Church Hill, Scraptoft, Harborough, Leicestershire, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Scraptoft Hall, Church Hill, Scraptoft
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1061724
Does a development/planning brief exist for the site?	No. Planning permission originally granted for a 'retirement village'. Planning permission granted in March 2013 for apartments within Hall and stables, with new housing in grounds.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes, for urgent repairs to the Hall if there is a conservation deficit. Various depending upon type of work and urgency.
Original use	Country house
Last known use	University Admin centre
Potential future uses	Various, including: <ul style="list-style-type: none"> • Residential • Institutional • Commercial • Community
Date that the site has been vacant since If in use/part use, please state	2007
Which areas of the site are known to be of concern?	Vacant site has been subject of repeated trespass, vandalism, theft and arson. Main threat continues to be from arson and theft. Deterioration also visible to gutters/rainwater runoff and windows; possibly also to roof. Stable block (listed grade II) has had slate roof stolen. Outbuildings in general disrepair. Grade II* gates and decorative iron screen are very vulnerable.
Is the site for sale?	No. Present owner understood to be seeking a

	development partner.
Lead contact at the local planning authority	Name: Emma Harrison Number: 01858 828 282 Email address: e.harrison@harborough.gov.uk Local Authority: Harborough District Council

Snibston Colliery, Ashby Road, North West Leicestershire, East Midlands

Name of priority site	Snibston Colliery, Ashby Road, North West Leicestershire, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Snibston Colliery, Ashby Road
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1018472
Does a development/planning brief exist for the site? If yes, when was this produced	No - not applicable for conservation of this scheduled site. There is, however, a Conservation Plan for the site which includes a detailed condition survey as the basis for a major repair project. This was completed in March 2009.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. EH signalled a willingness to consider favourably a grant application for £50K in conjunction with an indication from the Heritage Lottery Fund to provide £4.2M. Leicestershire CC considered for some time whether to proceed with the formalities required to unlock the HLF project, but ultimately declined to apply. However, LCC have committed funds for urgently necessary repairs over the next two years. These are now underway.
Original use	Coal mining
Last known use	Museum and education focused on coal-mining
Potential future uses	Museum and education
Date that the site has been vacant since If in use/part use, please state	In use, but parts of the site are inaccessible due to Health and Safety issues arising from the poor condition of the buildings and structures
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Buildings • Other industrial structures e.g. headstocks and tub tracks • Machinery, equipment and the extensive mining-related contents and collections within buildings

Is the site for sale?	No. Site in public ownership to secure repairs and maximise educational and community benefits.
Lead contact at the local planning authority	Name: Carolyn Abel (Principal Curator) Number: 0116 305 3468 Email address: carolyn.abel@leics.gov.uk Local Authority: Leicestershire County Council

The Crescent, Buxton, High Peak, Derbyshire, East Midlands

Name of priority site	The Crescent, Buxton, High Peak, Derbyshire, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The Crescent, Buxton
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1257876
Does a development/planning brief exist for the site?	Yes. Planning permission and listed building consent granted for Buxton Crescent and Spa scheme Originally produced 1992. Updated December 2000.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	The site is in receipt of English Heritage grant aid under the Historic Buildings Monuments and Designed Landscapes scheme - £500,000 has been offered and accepted. The enabling contract works have now started on site and these will include the comprehensive repair of the Pump Room, with significant grant assistance from EH. Works to repair and convert the Crescent complex will start in late 2013. This work forms part of a major project for which substantial HLF funding has been secured to achieve the repair and conversion of the complex to a 5* luxury spa hotel.
Original use	Originally constructed as a complex of lodging houses for those taking the waters in Georgian Buxton, with associated baths and treatment rooms and pump room.
Last known use	Hotel, offices and public library.
Potential future uses	The future use of the whole complex as a 5* spa hotel with associated treatment facilities has been agreed.
Date that the site has been vacant since If in use/part use, please state	Natural Baths – 1972; The Crescent – 1992; The Pump Room – 1996.
Which areas of the site are known to be of concern?	The whole site is of concern pending commencement of the repairs as all buildings are currently vacant. The site consists of: <ul style="list-style-type: none"> • Natural Baths; • The Crescent;

	<ul style="list-style-type: none"> • The Pump Room.
Is the site for sale?	No. Development Agreements are in place.
Lead contact at the local planning authority	Name: Mr Richard Tuffrey Number: 0845 129 7777 ext 3653 Email address: Richard.Tuffrey@highpeak.gov.uk Local Authority: High Peak Borough Council

The Station Conservation Area, Nottingham

Name of priority site, including District and Region	The Station Conservation Area, City of Nottingham, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The Station, Nottingham
Link to NHLE summary	Not applicable.
Does a development/planning brief exist for the site?	Not specifically for the entire conservation area, but a number of proposed developments and development plans affect the conservation area. There is a draft development brief for Station Street (April 2012).
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes in principle. Partnership-type schemes (PSiCAs).
Original use	Thoroughfares, retail, commercial, industrial and transport premises based on the railway gateway to central Nottingham.
Last known use	Not applicable. Industrial uses have declined and office uses have increased.
Potential future uses	Important gateway to Nottingham that should support a vibrant mix of uses and encourage visits to central Nottingham.
Date that the site have been vacant since	Not applicable. There are several individual vacant properties.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Vacant and poorly maintained buildings give a 'run down' appearance to this important gateway site. • Large scale development threatens

	<p>individual historic buildings and the character of the area.</p> <ul style="list-style-type: none"> • Levelled sites create huge gaps in street frontages. • Busy roads create hostile pedestrian environment and inhibit appreciation of the area. • The Station Conservation Area is intertwined with the Canal Conservation Area, which suffers the same issues (for example, on the adjoining Carrington Street). • The site is abutted by the Broadmarsh Centre, the redevelopment of which has been a focus of three Urban Panel visits and a presentation to English Heritage's Advisory Committee.
Is the site for sale?	Not in its entirety. Individual sites and premises are for sale.
Lead contact at the local planning authority	<p>Name: Nigel Turpin, Heritage and Urban Design Manager Number: 0115 8764081 Email address: nigel.turpin@nottinghamcity.gov.uk Local Authority: Nottingham City Council</p>

**Worksop Priory gatehouse, Cheapside, Worksop, Bassetlaw,
Nottinghamshire, East Midlands**

Name of priority site	Worksop Priory gatehouse, Cheapside, Worksop, Bassetlaw, Nottinghamshire, East Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Worksop Priory gatehouse, Cheapside, Worksop
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1045028
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	The site is eligible and a grant application has been offered under the Repair Grants for Places of Worship scheme. The grant will cover repairs to the highly significant medieval masonry found in the chapel and to address inadequate drainage around the building which is causing long-term deterioration.
Original use	Constructed as a gatehouse to the Priory and incorporates a medieval chapel.
Last known use	Chapel (active place of worship) and dance studio.
Potential future uses	<ul style="list-style-type: none"> • The current use of the chapel as a place of worship will continue; • Other areas could be suitable for a variety of uses, to be explored as part of a forthcoming options appraisal.
Date that the site has been vacant since If in use/part use, please state	In part use.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • The Gatehouse • The integrated chapel • Associated public realm could be improved. • The Cellarium wall of the priory

Is the site for sale?	No. A Trust has been established with a view to securing sustainable future use and management of the Priory Gatehouse.
Lead contact at the local planning authority	Name: Mr Simon Britt Number: 01909 533427 Email address: Simon.Britt@bassetlaw.gov.uk Local Authority: Bassetlaw District Council

East of England Heritage at Risk Priority Sites 2013

- Chantry Chapel and Mausoleum, Thorndon Park, Brentwood, Essex
- Church of St Mary the Virgin (Old Parish Church), Clophill, Bedfordshire
- Croxley Great Barn, Three Rivers, Hertfordshire
- Knebworth House, Knebworth, Hertfordshire
- Langham Airfield Dome Trainer, Langham, Norfolk
- Pentney Priory Gatehouse, Pentney, Norfolk
- Remains of Sibton Abbey, Suffolk Coastal, Suffolk
- Remains of St Mary's Friary, Little Walsingham, Norfolk
- St Osyth's Priory, St Osyth, Tendring, Essex
- Tilty Mill, Tilty, Essex

**Chantry Chapel and Mausoleum, Thorndon Park, Brentwood,
Essex, East of England**

Name of priority site	Chantry Chapel and Mausoleum, Thorndon Park, Brentwood, Essex, East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Chantry Chapel and Mausoleum, Thorndon Park, Brentwood
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1293260
Does a development/planning brief exist for the site? If yes, when was this produced	Yes, in that the chapel will be a Cemetery chapel in connection with the new use of its land as a RC Cemetery. Draft Development Appraisal and proposed business plan received with EH grant application in June 2009.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	It is receiving grant for project development and urgent repairs. Works are about to start (summer 2013).
Original use	Chapel/Mausoleum
Last known use	As above
Potential future uses	As above
Date that the site has been vacant since If in use/part use, please state	Not known – the feasibility study of March 2008 notes that the building has been redundant for a number of years. Essex County Council's BAR Register of 1995 records the chapel as not in use.
Which areas of the site are known to be of concern?	The chapel
Is the site for sale?	No
Lead contact at the local planning authority	Number: 01227 312620 Email address: planning@brentwood.gov.uk Local Authority: Brentwood Borough Council

**Church of St Mary the Virgin (Old Parish Church), Clophill,
Bedfordshire, East of England**

Name of priority site	Church of St Mary the Virgin (Old Parish Church), Clophill, Bedfordshire, East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Church of St Mary the Virgin (Old Parish Church), Clophill
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1005392 <i>As well as being a scheduled monument (link above), the Old Parish Church is a listed building. The listed building description can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1113735
Does a development/planning brief exist for the site?	The current proposals are to repair and consolidate the upstanding remains. Planning permission and scheduled monument consent was granted for re-roofing to bring the site back into use.
Is the site eligible to receive EH grant aid?	Yes. Grant has been offered for urgent conservation of the building.
Original use	Church
Last known use	Mortuary chapel until mid-1950s
Potential future uses	The current scheme, which also has consent, involves repairs and creation of a viewing platform on its tower.
Date that the site has been vacant since	N/A
If in use/part use, please state	
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • All areas of the ruins and graveyard • Tower • Wall tops and windows

Is the site for sale?	No
Lead contact at the local planning authority	Name: Richard Ellis Number:0300 300 4423 Email address: Richard.ellis@centralbedfordshire.gov.uk Local Authority: Central Bedfordshire Council

**Croxley Great Barn, Three Rivers, Hertfordshire,
East of England**

Name of priority site	Croxley Great Barn Rickmansworth Three Rivers Hertfordshire East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Croxley Great Barn Croxley Hall Farm Rickmansworth
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1296113
Does a development/planning brief exist for the site?	Feasibility study undertaken by Hertfordshire Building Preservation Trust but no proposals for a new use have yet been received. EH have offered a project development grant leading to repair proposals. In 2012 English Heritage set up and began chairing meetings of a consultation group. The consultation group has become a lively and constructive forum that brings together individuals and groups with aims in common, producing ideas for future uses and fund raising.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. For on-going conservation of the building and project development.
Original use	A former Monastic Grange Barn dating from c1400, measuring nearly 40ft in width and over 100ft in length. One of a group sited around St Albans to supply the Abbey there.
Last known use	Once part of Croxley Manor and Croxley Hall Farm, it is now separated from its original context and can only be accessed by a narrow lane. Its last use while in the

	ownership of a neighbouring school was as a store for redundant equipment and furniture.
Potential future uses	Commercial visitor attraction/events Exhibitions and arts/theatre Commercial conference uses Offices Training venue Heritage display and demonstrations Education visits
Date that the site has been vacant since If in use/part use, please state	1970s
Which areas of the site are known to be of concern?	In poor condition for decades, a general lack of maintenance resulted in progressive deterioration again, with concerns including damp penetration and failure of roof tile fixings.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Steve Farrell Number: 01923 776611 Email address: steve.farrell@threerivers.gov.uk Local Authority: Three Rivers District Council

Knebworth House, Knebworth, Hertfordshire, East of England

Name of priority site	Knebworth House, Knebworth, Hertfordshire, East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Knebworth House, Knebworth, Hertfordshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1102767
Does a development/planning brief exist for the site? If yes, when was this produced (please provide month and year)?	No.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Grant aid - Major repairs to half of the building were funded by grant aid in the late 1990s. A further grant was offered in 2013 towards a further, more limited, phase. This would entail the repair of a further section of the roof over the main range and repairs to the render. The project will include recording. Its estimated cost is £240,000. Current project includes repairs to render and upper level detailing. Repairs to main roof covering and repairs to the structure and cladding of two pinnacles. Monitoring, recording and a final report. Estimated costs: £240,000.
Original use (if known, if not known, please state first known use)	Residential
Last known use	Knebworth continues in use as a house but is also open as a major visitor attraction.
Potential future uses	<ul style="list-style-type: none"> • Residential • Commercial Visitor attraction/events • Commercial conference uses
Date that the site has been vacant since (month and year). If in use/part use, please state	Occupied residential and open to public
Which areas of the site are known to be of concern?	Central west façade
Is the site for sale?	No
Lead contact at the local planning authority	Name: Liz Marten Number: 01462 474000 Email address: Liz.Marten@north-herts.gov.uk Local Authority: North Hertfordshire District Council

Langham Airfield Dome Trainer, Langham, Norfolk, East of England

Name of priority site	Langham Airfield Dome Trainer, Langham, Norfolk, East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Langham Airfield Dome Trainer, Langham
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1003173
Does a development/planning brief exist for the site?	Yes. Draft proposal for stage 1 HLF application successful March 2011.
If yes, when was this produced	Stage 2 application made by end of 2012.
Is the site eligible to receive EH grant aid?	Yes. Grant offered March 2004 for fabric repair of concrete shell, repair of internal lining and partitions, security measures, and recording. Grant increased to £325,000 and project due to commence in September 2013.
Original use	RAF training in AA Gunnery.
Last known use	Unused since WW2.
Potential future uses	<ul style="list-style-type: none"> • Heritage display and demonstrations • Education visits • Friends Activities
Date that the site has been vacant since	Since 1952 when adjacent airfield closed.
If in use/part use, please state	
Which areas of the site are known to be of concern?	Concern relates to the continuing degradation of the fabric of the concrete shell.
Is the site for sale?	No. Currently owned by Norfolk Historic Buildings Preservation Trust.
Lead contact at the local planning authority	Name: Philip Godwin Number: 01263 516131 Email address: phil.godwin@north-norfolk.gov.uk Local Authority: North Norfolk District Council

Pentney Priory Gatehouse, Pentney, Norfolk, East of England

Name of priority site	Pentney Priory Gatehouse, Pentney, Norfolk, East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Remains of Augustinian Priory, Pentney
Links to NHLE summary	<p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1019666</p> <p><i>As well as being a scheduled monument (link above), the Priory is a listed building. The listed building description can be viewed here:</i></p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1342419</p>
Does a development/planning brief exist for the site?	Yes, a brief and specification in place for comprehensive repair of structure. Conservation Management Plan produced February 2013.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. Secular grant for renovation / recording / archaeology / investigation. The repair project is in the region of £500k
Original use	Priory Gatehouse
Last known use	Farmhouse and outbuildings
Potential future uses	Now a key heritage site, with possible use as an events venue.
Date that the site has been vacant since	Since reformation – in grounds of an occupied property.
If in use/part use, please state	
Which areas of the site are known to be of concern?	Roofless ruin with structural issues – architectural detail is vulnerable to loss.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Pam Lynn Email address: Pam.lynn@west-norfolk.gov.uk Local Authority: Borough of Kings Lynn and West Norfolk

Remains of Sibton Abbey, Suffolk Coastal, East of England

Name of priority site	Remains of Sibton Abbey, Suffolk Coastal, East of England.
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Remains of Sibton Abbey, Suffolk Coastal, East of England.
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1018327 <i>As well as being a scheduled monument (link above), the Abbey is a listed building. The listed building description can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1377160
Does a development/planning brief exist for the site?	English Heritage funded an initial investigation report on the conservation and restoration of the site, as well as clearing the site of trees and other vegetation in March 2013.
If yes, when was this produced	
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. For consolidation of ruin, including wall tops and eroded arch openings.
Original use	Ruins of Cistercian abbey, founded in 1150. Mainly coursed flint rubble with stone dressings. There are substantial remains of the frater with a range of tall windows to the south and at the east end a large blank C12 arch resting on carved corbels; on the north side facing the cloister is part of a good moulded lavatorium niche and an upper range of windows which overlooked the cloister. The windows are shafted internally. The remaining ruins, notably of the south wall of the south aisle and the cellarium, are fragmentary.
Last known use	n/a
Potential future uses	No beneficial use, but increased public access and interpretation is proposed.
Date that the site has been vacant since If in use/part use, please state	n/a
Which areas of the site are known to be of	Wall tops, arch openings and some areas of

concern?	collapsing flint wall.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Robert Scrimgeour Number: 01394 444616 Email address: robert.scrimgeour@suffolkcoastal.gov.uk Local Authority: Suffolk Coastal

**The remains of St Mary's Friary, Little Walsingham, Norfolk
East of England**

Name of priority site, including District and Region	The remains of St Mary's Friary, Little Walsingham Norfolk East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Remains of St Mary's Friary
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1003162 <i>As well as being a scheduled monument (link above), the Friary is a listed building. The listed building description can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1373991
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes Repairs, consolidation, archaeological recording as part of a programme of consolidation works
Original use	Franciscan Friary founded in 1347 dissolved 1538
Last known use	Following dissolution the site was acquired by the Walsingham estate. Little of the church or Great Cloister survives, but of the domestic buildings, the Little Cloister, Guest House, Chapterhouse and Kitchen survive as ruins. A large 18 th century house was built on the site and the ruins were incorporated into an extensive walled garden.
Potential future uses	There is no proposed change.
Date that the site have been vacant since	N/A

Which areas of the site are known to be of concern?	Little Cloister, Guest House, Chapterhouse and Kitchen
Is the site for sale?	No
Lead contact at the local planning authority	Name: Conservation and Design team Number: 01263 516165 Email address: conservationanddesign@north-norfolk.gov.uk Local Authority: North Norfolk District Council.

St Osyth's Priory, St Osyth, Tendring, Essex, East of England

Name of priority site	St Osyth's Priory, St Osyth, Tendring, Essex, East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	St Osyth's Priory, St Osyth
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1002193 <i>As well as being a scheduled monument (link above), the Priory is a listed building. The listed building description can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1146545
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Grant has been offered towards the repair of the Abbots Tower and English Heritage will be carrying out emergency repairs to another part of the Priory under a licence granted by the owners.
Original use	Monastery, transformed into a great house in the 16 th century, with associated offices, estate buildings etc.
Last known use	Residential in part
Potential future uses	Principally residential, although there is scope for some other uses. Parts of the Priory survive as ruins.
Date that the site has been vacant since If in use/part use, please state	Partly used as houses, partly vacant.
Which areas of the site are known to be of concern?	The Priory requires comprehensive cyclical repair, and some parts of the complex are in need of urgent repair.
Is the site for sale	No
Lead contact at the local planning authority	Name: Martyn Fulcher

	Number: 01255 686170 Email address: mfulcher@tendringdc.gov.uk Local Authority: Tendring District Council
--	---

Tilty Mill, Tilty, Essex, East of England

Name of priority site	Tilty Mill, Tilty, Essex, East of England
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Tilty Mill, Tilty
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1112221
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes, subject to market valuation.
If yes, for what type of work/project?	Essential building fabric and structural repairs.
Original use	Watermill Agricultural building
Last known use	Watermill last in use c1950
Potential future uses	Restored watermill
Date that the site has been vacant since	1950s
If in use/part use, please state	
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Some structural failures • Roof and general repairs
Is the site for sale?	No
Lead contact at the local planning authority	Name: Barbara Bosworth Number: 01799 510462 Email address: bbosworth@uttlesford.gov.uk Local Authority: Uttlesford District Council

London Heritage at Risk Priority Sites 2013

- Abney Park Cemetery (including the mortuary chapel, monument to Joanna Vassa and monument to John Swain), Hackney
- Crossways, 134 Church Road, Hanwell, Ealing
- Finsbury Health Centre, Pine Street, Islington
- Gunnersbury Park (including the west and east stables, the large and small mansions and other structures), Hounslow
- Hanwell flight of locks and brick boundary wall of St Bernard's Hospital, Ealing
- Kensal Green (All Souls) Cemetery (including the Anglican Chapel, a number of monuments and other structures), Kensington and Chelsea
- Manor Farm barn, High Street, Harmondsworth, Hillingdon
- Tide Mill (known as the House Mill), Three Mill Lane, Newham
- Whitechapel High Street Conservation Area (High Street 2012), Tower Hamlets
- 94 Piccadilly, Westminster

Abney Park Cemetery (including the mortuary chapel, monument to Joanna Vassa and monument to John Swain), Hackney, London

Name of priority site	Abney Park Cemetery (including the mortuary chapel, monument to Joanna Vassa and monument to John Swain), Hackney, London
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Abney Park Cemetery Mortuary Chapel at Abney Park Cemetery Monument to Joanna Vassa at Abney Park Cemetery Monument to John Swain at Abney Park Cemetery
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1000789 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1265023 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1392851 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1257265
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Conservation Management Plan for monuments and landscape • Survey/condition report of listed buildings • Repair and reuse
Original use	Non-conformist garden cemetery and educational arboretum.
Last known use	One of Hackney's green space parks.
Potential future uses	N/A – currently in use
Date that the site has been vacant since	Not vacant

If in use/part use, please state	In use as a nature reserve, green space/park with education programmes and some courtesy burials.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Mortuary Chapel listed at grade II • Condition of the Registered Park and Garden grade II • Listed monuments
Is the site for sale?	No
Lead contact at the local planning authority	Name: Rodney Keg Manager – Urban Design Conservation and Sustainability Number: 020 8356 7739 Email address: planning@hackney.gov.uk Local Authority: London Borough of Hackney

Crossways, 134 Church Road, Hanwell, Ealing W7, London

Name of priority site	Crossways, 134 Church Road, Hanwell, Ealing W7, London
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Crossways, 134 Church Road, Hanwell W7
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1358740
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes A Historic Buildings Monuments and Designed Landscapes Grant has been authorised to underwrite the costs of serving a Repairs Notice on the owner (legal costs, valuation, condition survey, QS report, structural engineers report).
Original use	Residential
Last known use	Residential
Potential future uses	Residential
Date that the site has been vacant since If in use/part use, please state	May, 2003
Which areas of the site are known to be of concern?	The overall condition of the building is very poor and deteriorating. Judicious propping has been erected around the spine wall to support the building. There is extensive damp, wet rot, ceilings and floors have failed, roof requires full repair, windows broken/missing. A full condition survey and schedule of repairs has been produced and has confirmed its condition. The DCMS reconfirmed the building's listing in December 2012.
Is the site for sale?	No

Lead contact at the local planning authority

Name: Rosemarie Wakelin
Number: 0208 825 5000
Email address: WakelinR@ealing.gov.uk
Local Authority: LB Ealing

Finsbury Health Centre, Pine Street, Islington EC1, London

Name of priority site	Finsbury Health Centre, Pine Street, Islington EC1, London
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Finsbury Health Centre, Pine Street EC1
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1297993
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Condition survey/development brief • Urgent repairs
Original use	Health clinic
Last known use	Health clinic
Potential future uses	<ul style="list-style-type: none"> • Health Clinic • Office
Date that the site have been vacant since	N/A - In use
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Roofs require permanent repairs • Windows need replacement • Tiles to outer walls delaminating • Rainwater goods need upgrading
Is the site for sale?	No
Lead contact at the local planning authority	Name: Luciana Grave Number: 020 7527 2389 Email address: luciana.grave@islington.gov.uk Local Authority: LB Islington

Gunnersbury Park, Hounslow, London

<p>Name of priority site</p>	<p>Gunnersbury Park (including the west and east stables, the large and small mansions and other structures), Hounslow, London</p>
<p>Name of site(s) as published on the HAR Register and link to NHLE summary</p> <p>Search for these sites on the online Heritage at Risk Register</p>	<p>Gunnersbury Park http://list.english-heritage.org.uk/resultsingle.aspx?uid=1000808</p> <p>Archway near east entrance lodge, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1080332</p> <p>Boundary wall at Gunnersbury Park, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1322060</p> <p>East lodge to Gunnersbury Park, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1080334</p> <p>East stables in Gunnersbury Park, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1358316</p> <p>Gothic Boathouse, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1189588</p>

	<p>Gothic ruins in Gunnersbury Park, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1080335</p> <p>North Lodge, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1294205</p> <p>The Large Mansion, Gunnersbury Park House, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1358312</p> <p>The Small Mansion, Gunnersbury House, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1080330</p> <p>West Lodge and arch, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1389619</p> <p>West stable block in Gunnersbury Park, Gunnersbury Avenue, Gunnersbury Park W3 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1096950</p>
<p>Does a development/planning brief exist for the site?</p>	<p>Conservation Management Plan compiled in June 2008 by Chris Blandford Associates</p>
<p>Is the site eligible to receive EH grant aid?</p> <p>If yes, for what type of work/project?</p>	<p>Yes</p> <ul style="list-style-type: none"> • Condition surveys – grant taken up in 2011 for survey of 18 different listed buildings and structures on site. • Repairs to individual buildings – grant work completed in autumn 2012 for essential repairs to Large Mansion, Small Mansion, West Lodge, North Lodge, East Lodge and adjacent archway. • Grant offered in 2013 for works to repair and renew scaffolding supports to Stables. • Repairs to Stables – provision of safe

	access and consolidation of structures.
Original use	Two stately homes and associated pleasure gardens/grounds and structures
Last known use	As existing – public park with local museum. All buildings on HAR either vacant or have had no formal use – exception being the stables, which were used for grounds maintenance.
Potential future uses	<ul style="list-style-type: none"> • Park to remain as public park – HLF Parks For People Stage 1 bid passed in June 2012 for restoration and reinstatement of the historic core of the parkland. Bid includes reuse of the Orangery and Temple for events/catering/educational use. • Museum in Large Mansion - HLF Heritage Grant Stage 1 bid passed in July 2012 for refurbishment/repairs and reuse as museum with flexibility for additional use for functions. • External envelope of North Lodge repaired with EH grant funding. Awaiting new community use. • Roof of West Lodge repaired and building partly occupied for residential use. Awaiting further occupation. • Still to establish future uses for Small Mansion, Stables, Princess Amelia's Bathhouse and Potomac Tower.
Date that the site has been vacant since If in use/part use, please state	Some buildings partly in use. Others have not been formally used since the estate was taken into public ownership.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Condition of the buildings – due to recent EH grant funded works, many of the buildings on the site are in a stable condition in the short term. However, the Stables are known to be in a perilous state and it is expected that urgent works of consolidation and repair are due to start in the near future. • Securing new and appropriate uses for the buildings – bearing in mind their public ownership, location within a public park with limited access and minimal curtilage land for parking or private gardens.
Is the site for sale?	No. However, the owners would be likely to give consideration to any approaches by potential users for the Small Mansion, Stables, Princess Amelia's Bathhouse and Potomac Tower.

Contact details	Name: Bridget Gregory (Ealing Project Manager) Number: 020 8825 9681 Email address: GregoryB@ealing.gov.uk
Lead contact at the local planning authority	Name: Maggie Urquhart Number: 020 8583 4941 Email address: maggie.urghart@hounslow.gov.uk Local Authority: Hounslow

**Hanwell flight of locks and brick boundary wall
of St Bernard's Hospital, Ealing, London**

Name of priority site	Hanwell flight of locks and brick boundary wall of St Bernard's Hospital, Ealing, London
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Hanwell flight of locks and brick boundary wall of St Bernard's Hospital, Ealing
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1001963
Does a development/planning brief exist for the site?	Draft master plan in preparation for St Bernard's Hospital site (includes the Wall section of the Scheduled Monument).
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	English Heritage funding of £7000 for a three year management agreement has enabled the Canal and Rivers Trust to help set up and support 'The Friends of Hanwell Flight' in nine activity days and seven meetings and Ealing Rangers, in this second year. The activity days have achieved over 500 volunteer hours with an average of 10 volunteers per session. The Friends have been painting handrails and lock wing walls, clearing vegetation and picking litter. The Canal and Rivers Trust have resurfaced the towpath and created a 'Vole Super Highway' and are drafting a conservation management plan with the Friends to enable them to organise their own activity days. This will benefit the long term sustainable management of the site as, eventually, the Friends will undertake the regular vegetation maintenance themselves.
Original use	Flight of locks and brick boundary wall
Last known use	Flight of locks and brick boundary wall
Potential future uses	<ul style="list-style-type: none"> • Working canal • Amenity • Leisure
Date that the site has been vacant since If in use/part use, please state	N/A. Site is part in use for amenity and leisure, as a working canal and a boundary wall between the canal and hospital.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Flight of locks • Side ponds • Boundary wall

Is the site for sale?	No
Lead contact at the local planning authority	Name: Rosemarie Wakelin Principal Conservation Officer Number: 020 8825 6600 Email address: WakelinR@ealing.gov.uk Local Authority: Ealing Council

Kensal Green (All Souls) Cemetery (including the Anglican Chapel, a number of monuments and other structures), Kensington and Chelsea

<p>Name of priority site</p>	<p>Kensal Green (All Souls) Cemetery (including the Anglican Chapel, a number of monuments and other structures), Kensington and Chelsea, London</p>
<p>Name of site(s) as published on the HAR Register and link to NHLE summary</p> <p>Search for these sites on the online Heritage at Risk Register</p>	<p>Kensal Green (All Souls) Cemetery http://list.english-heritage.org.uk/resultsingle.aspx?uid=1000817</p> <p>Boundary wall to Kensal Green Cemetery, Harrow Road W10 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1191000</p> <p>Monuments at Kensal Green Cemetery, Harrow Road http://list.english-heritage.org.uk/resultsingle.aspx?uid=1358178 (In the 2013 register, this comprises 32 individual entries)</p> <p>The Anglican Chapel, Harrow Road, Kensal Green Cemetery W10 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1190995</p> <p>The North Colonnade, Harrow Road, Kensal Green Cemetery W10 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1080629</p>
<p>Does a development/planning brief exist for the site?</p>	<p>Management Plan for the Cemetery. March 2004 - 'how to survey your monument' style document. Conservation Area Proposals Statement by the London Borough of Kensington and Chelsea 2003.</p>

<p>Is the site eligible to receive EH grant aid?</p> <p>If yes, for what type of work/project?</p>	<p>Yes</p> <ul style="list-style-type: none"> • Repair works/conservation of listed tombs and monuments. • Repair works/conservation of listed buildings and structures. • Conservation Management Plan for the cemetery – to look at repairs and maintenance of tombs and management of the grade I Registered Park and Garden • Options appraisal for future use of Anglican Chapel
<p>Original use</p>	<p>Cemetery</p>
<p>Last known use</p>	<p>Still operating as a cemetery</p>
<p>Potential future uses</p>	<ul style="list-style-type: none"> • Will continue as a working cemetery, although could look to promote greater public use by promotion of wildlife and educational use. • Scope for the Anglican Chapel to be used for education, functions etc. if repaired. Currently discussing the possibility of an options appraisal to look at future uses for the chapel, possibly leading to grant applications to the HLF and/or other grant giving bodies.
<p>Which areas of the site are known to be of concern?</p>	<ul style="list-style-type: none"> • Grade II listed boundary wall to Harrow Road partially collapsed and partially dismantled where at risk of further collapse. In need of substantial rebuilding. Works underway with the benefit of EH grant funding. • Grade I listed Anglican Chapel, not currently used – in need of repair. Major issues with water ingress to colonnade and catacombs. • Grade II listed Northern Colonnade interior in poor condition. One bay currently under repair, with the benefit of EH grant funding. • The 32 listed monuments now included in the Heritage at Risk Register. There are also many unlisted monuments that are in a poor state of repair. • Management of the grade I Registered Park and Garden – particularly in respect to the design and location of new memorials and burials, management of waste materials, maintenance of key routes through the site
<p>Is the site for sale?</p>	<p>No</p>
<p>Lead contact at the local planning authority</p>	<p>Name: Mark Butler Number: 0207 361 3000 Email address: Mark.Butler@rbkc.gov.uk Local Authority: Royal Borough of Kensington & Chelsea.</p>

Manor Farm barn, High Street, Harmondsworth, Hillingdon, London

Name of priority site	Manor Farm barn, High Street, Harmondsworth, Hillingdon, London
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Manor Farm barn, High Street, Harmondsworth
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1194332
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	The property is now in English Heritage ownership.
Original use	Agricultural barn
Last known use	Heritage use since 2012, previously storage.
Potential future uses	<ul style="list-style-type: none"> • Heritage site
Date that the site has been vacant since (month and year) If in use/part use, please state	The barn has not been in continuous use for many years, but is now open to the public by English Heritage on the second and fourth Sundays of the month between April and October.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Re-roofing needed • Timber frame repairs needed • Exterior weatherboarding needs repair and/or re-fixing
Is the site for sale?	No
Lead contact at the local planning authority	Name: Sarah Harper Number: 01895 558206 Email address: SHarper2@Hillingdon.gov.uk Local Authority: LB Hillingdon

Tide Mill (known as the House Mill), Three Mill Lane, Newham E3, London

Name of priority site	Tide Mill (known as the House Mill), Three Mill Lane, Newham E3, London
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Tide Mill (known as the House Mill), Three Mill Lane E3
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1080970
Does a development/planning brief exist for the site?	Options Appraisal produced (June 2010). The site is also within the area covered by Three Mills Land Use and Design Brief produced for London Thames Gateway Development Corporation (LTGDC).
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes – grade I listed and included on the HAR Register <ul style="list-style-type: none"> • EH grant towards preparation of Options Appraisal – grant paid. • EH grants towards preparation of Conservation Management Plan and Archaeological Report – completed. • HLF Grant – working towards Stage 2 bid application but match funding efforts have been unsuccessful to date, despite strenuous efforts. Several funding bodies are currently considering requests for funding.
Original use	Tide powered mill
Last known use	Current use – museum, office, café
Potential future uses	<ul style="list-style-type: none"> • Enhanced museum (restored machinery, interpretation, alternative power) – working towards full use of House Mill as Museum. • Enhanced café and other facilities – important in helping to make the mill financially viable.
Date that the site have been vacant since If in use/part use, please state	In use but underused due to fire/access issues and lack of facilities. Much of mill building is effectively empty due to removal of machinery/wheels.

Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Mill wheels – in pieces • Interior of House Mill. Underused, primarily due to access/fire rating issues etc.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Ben Hull (Conservation Officer) Number: 020 3373 9574 Email address:ben.hull@newham.gov.uk Local Authority: London Borough of Newham

Whitechapel High Street Conservation Area (High Street 2012), Tower Hamlets, London

Name of priority site	Whitechapel High Street Conservation Area, Tower Hamlets, London
Name of site(s) as published on the HAR Register Search for these sites on the online Heritage at Risk Register	Whitechapel High Street (Stepney Green has improved and is no longer at risk)
Link to NHLE summary	N/A
Does a development/planning brief exist for the site?	High Street 2012 is a strategic initiative supported by English Heritage, LDA (Design for London, Transport for London), London Borough of Tower Hamlets and London Borough of Newham. A conservation appraisal and management plan was adopted in 2007
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Whitechapel High Street Partnership Scheme in Conservation Areas (PSiCA) has come to an end but there are continuing issues with the condition of the buildings to address. The High Street 2012 initiative also covered Stepney Green Conservation Area. Funding was given to restoration of buildings in poor condition. The conservation area's condition has improved and it is no longer at risk.
Original use	N/A
Last known use	N/A
Potential future uses	N/A – buildings are in use
Date that the site have been vacant since	N/A
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Poor condition of conservation area/listed buildings. • Removal of original features such as shop fronts, shop front corbels and upper floor windows and installation of inappropriate replacements. • Installation of inappropriate shop front fascia signs. • Inappropriate render, painting of upper floors.
Is the site for sale?	N/A
Lead contact at the local planning authority	Name: Tunde Awofolaju Number: 020 7364 1659 Email address: Tunde.Awofolaju@towerhamlets.gov.uk Local Authority: London Borough of Newham

94 Piccadilly, Westminster W1, London

Name of priority site	94 Piccadilly, Westminster W1, London
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	94 Piccadilly W1
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1226748
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	No
Original use	Town Mansion
Last known use	The Naval and Military Club
Potential future uses	Planning Permission and Listed Building Consent now granted for conversion to a single residence. Works expected to commence late summer 2013.
Date that the site has been vacant since	1999
If in use/part use, please state	
Which areas of the site are known to be of concern?	Water ingress on western side has now been prevented.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Matthew Pendleton Number: 020 7641 5971 Email address:mpendelton@westminster.gov.uk Local Authority: Westminster City Council

North East Heritage at Risk Priority Sites 2013

- Bowes Railway Incline, Birtley, Gateshead
- Greenhouse east of Felton Park with potting shed, Felton Park, Felton, Northumberland
- Harperley Working Camp, WWII POW Camp at Craigside, Wolsingham, County Durham
- Kirkleatham Hall Stables and Landscape (Kirkleatham Hall Stables, Bastion and ha-ha wall north of Kirkleatham Hall Stables, Bastion north west of Kirkleatham Hall Stables), Redcar, Tees Valley
- Monastic cell and medieval tower, Coquet Island, Hauxley, Northumberland
- Prebends' Bridge, Durham and Framwellgate, Durham, County Durham
- Ravensworth Castle, Lamesley (Ravensworth Castle and Nash House), Gateshead
- Sockburn Hall and Church (Sockburn Hall, and the Church of All Saints) Sockburn Lane, Sockburn, Darlington
- Small multivallate hillfort and tower mill on Shackleton Beacon Hill, Heighington, Darlington
- Ushaw College, Esh (Chapel of St Michael at College of St Cuthbert, Former Junior Seminary Chapel of St. Aloysius and Bounds Wall), County Durham

Bowes Railway (Bowes Incline, Birtley, Gateshead and Track, Wagon Shop and associated sheds and structures, Washington), Tyne & Wear, North East

Name of priority site	Bowes Railway (Bowes Incline, Birtley, Gateshead and Track, Wagon Shop and associated sheds and structures, Washington), Tyne & Wear, North East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Bowes Railway Incline, Birtley Track, Wagon Shop and associated sheds and structures, Bowes Railway, Washington
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1003723
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes (has received several in recent years, including two current cases) <ul style="list-style-type: none"> • Project Development • Repairs • Capacity-building
Original use	Standard-gauge rope-hauled railway designed to transport coal.
Last known use	Volunteer-run visitor attraction and museum (current)
Potential future uses	<ul style="list-style-type: none"> • Remain as a visitor attraction as a preserved railway and museum – it is the world's only operational standard-gauge rope-hauled railway system. • Remain as a centre for volunteer activity. • Skills development centre. • Light industrial units.
Date that the site have been vacant since	The railway ceased core operations in 1974 but the line and associated buildings have been maintained by the Bowes Railway Co.Ltd (a registered charity), largely through LPA funding.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Track bed – overgrown with vegetation and suffering from loss of fabric. • Hauler houses – loss of historic fabric and suffering from vandalism. • Workshops/locomotive sheds – most need significant structural repairs and also suffer from vandalism.

	<ul style="list-style-type: none"> Capacity of the Bowes Railway Board to deliver long-term management of the site.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Mark Taylor Number: 0191 5611515 Email address: mark.taylor@sunderland.gov.uk Local Authority: Sunderland City Council (although the railway also covers Gateshead Metropolitan BC)

**Greenhouse east of Felton Park with potting shed,
Felton Park, Felton, Northumberland, North East**

Name of priority site	Greenhouse east of Felton Park with potting shed, Felton Park, Felton, Northumberland, North East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Greenhouse east of Felton Park with potting shed, Felton Park, Felton
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1154561
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes (subject of a current grant)
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Project Development • Repairs
Original use	Greenhouse and Potting Shed
Last known use	Greenhouse and Potting Shed
Potential future uses	<ul style="list-style-type: none"> • Horticulture • Community based project
Date that the site have been vacant since	Part of the greenhouse was used by a local florist until circa 2004; however, both it and the potting shed have been out of use since then.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • The potting shed requires limited masonry and roof repairs. • The greenhouse requires a substantial amount of replacement glazing, repairs to the metalwork and some attention to the masonry. • Works to tackle these issues commenced in 2012 and are due to be completed in 2014/15. • Possible HLF grant under discussion.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Chris Burgess Number: 01670 622650 Email address: chris.burgess@northumberland.gov.uk Local Authority: Northumberland County Council

**Harperley Working Camp, WWII POW Camp at Craigside, Wolsingham,
County Durham, North East**

Name of priority site	Harperley Working Camp, WWII POW Camp at Craigside, Wolsingham, County Durham, North East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Harperley Working Camp, WWII POW Camp at Craigside, Wolsingham
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1020730
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes (subject of a current grant)
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Project development • Repairs
Original use	World War II Prisoner of War camp
Last known use	Part of the site was used as a garden centre, with an associated tea room.
Potential future uses	<ul style="list-style-type: none"> • Visitor attraction • Limited development in specified areas • Study/Archive Centre to hold POW records
Date that the site have been vacant since If in use/part use, please state	Disbanded as a POW camp in 1948. The garden centre/tea room operation ceased in December 2007.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • 49 huts (two of which are of particular interest: see below). The huts were only designed to last around 15 years and were constructed with non-conventional materials, so there is much concern over the structural stability of the buildings. • Two of the most significant huts (theatre and canteen) are now under repair and require extremely careful conservation. • The remaining huts require urgent works to stabilise the fabric.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Sandra Robertson Number: 0191 3834015 Email address: sandra.robertson@durham.gov.uk Local Authority: Durham County Council

Kirkleatham Hall Stables and Landscape (Kirkleatham Hall Stables, Bastion and ha-ha wall north of Kirkleatham Hall Stables, Bastion north west of Kirkleatham Hall Stables), Redcar, Tees Valley, North East

<p>Name of priority site</p>	<p>Kirkleatham Hall Stables and Landscape (Kirkleatham Hall Stables, Bastion and ha-ha wall north of Kirkleatham Hall Stables, Bastion north west of Kirkleatham Hall Stables), Redcar, Tees Valley, North East</p>
<p>Name of site(s) as published on the HAR Register and link to NHLE summary</p> <p>Search for these sites on the online Heritage at Risk Register</p>	<p>Kirkleatham Hall Stables, Kirkleatham, Redcar http://list.english-heritage.org.uk/resultsingle.aspx?uid=1160085</p> <p>Bastion and ha-ha wall north of Kirkleatham Hall Stables, Kirkleatham, Redcar http://list.english-heritage.org.uk/resultsingle.aspx?uid=1329608</p> <p>Bastion north west of Kirkleatham Hall Stables, Kirkleatham, Redcar http://list.english-heritage.org.uk/resultsingle.aspx?uid=1160124</p>
<p>Does a development/planning brief exist for the site?</p>	<p>No</p>
<p>Is the site eligible to receive EH grant aid?</p> <p>If yes, for what type of work/project?</p>	<p>Yes</p> <ul style="list-style-type: none"> • Project development • Capacity building
<p>Original use</p>	<p>All of the buildings and structures were associated with Kirkleatham Hall. The stables were used for equine breeding and horse-racing duties, with the garden features all incidental to the main Hall.</p>

Last known use	As per the original use.
Potential future uses	An Options Appraisal report produced in May 2011 has raised a number of potential uses for the stables; covering a range of residential, civic, commercial and leisure possibilities. These options along with skills and training are being considered.
Date that the site have been vacant since	Kirkleatham Hall was demolished in 1954 and the associated stables and garden features have not been in significant use ever since.
Which areas of the site are known to be of concern?	The stable, bastions and ha-ha all require significant structural repairs.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Gerry Brough Number: 01642 444258 Email address: gerry.brough@redcar-cleveland.gov.uk Local Authority: Redcar & Cleveland Borough Council

**Monastic cell and medieval tower, Coquet Island, Hauxley,
Northumberland, North East**

Name of priority site	Monastic cell and medieval tower, Coquet Island, Hauxley, Northumberland, North East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Monastic cell and medieval tower, Coquet Island, Hauxley
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1014734
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes (subject of a current grant) <ul style="list-style-type: none"> • Repairs
Original use	7 th century monastic cell, with later addition of a medieval tower.
Last known use	The remains of the cell and tower were incorporated into 19 th century buildings associated with the lighthouse erected on the island. Coquet Island is an extremely important wild bird reserve and is overseen by RSPB wardens.
Potential future uses	To remain as currently employed – the importance of the site as a reserve for wild birds means that there is little scope to introduce new uses.
Date that the site have been vacant since	The monastic cell was dissolved in the 16 th century but the lighthouse has been in operation since 1841 (although it is now automatic, with no keeper present). RSPB wardens are resident on a seasonal basis.
Which areas of the site are known to be of concern?	The monastic cell and medieval tower require stonework repointing, wall-top consolidation and repairs to the roof and windows. Works to tackle these issues commenced in 2011 and will be completed in Autumn 2013.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Chris Burgess

	Number: 01670 622650 Email address: chris.burgess@northumberland.gov.uk Local Authority: Northumberland County Council
--	---

Prebends' Bridge, Durham and Framwellgate, Durham, County Durham, North East

Name of priority site	Prebends' Bridge, Durham and Framwellgate, Durham, County Durham, North East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Prebends' Bridge, Durham and Framwellgate, Durham
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1002337 <i>As well as being a scheduled monument (link above), Prebends' Bridge is a listed building. The listed building description can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1121354
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Project development • Repairs
Original use	Bridge across the River Wear built for the Dean and Chapter of Durham Cathedral.
Last known use	Bridge
Potential future uses	Bridge
Date that the site have been vacant since	The bridge was closed to vehicular traffic in June 2011 due to structural concerns, but following urgent repairs in 2011 the bridge is now open to restricted traffic.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • The stonework of the arches is suffering from severe erosion. There is a need to address this issue as well as tackling the root cause of the unexpectedly excessive level of erosion. • The cost of full repairs will be significant. •
Is the site for sale?	No

Lead contact at the local planning authority

Name: Sandra Robertson

Number: 0191 3834015

Email address:

sandra.robertson@durham.gov.uk

Local Authority: Durham County Council

**Ravensworth Castle, Lamesley (Ravensworth Castle and Nash House),
Gateshead, North East**

Name of priority site	Ravensworth Castle, Lamesley (Ravensworth Castle and Nash House), Gateshead, North East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Ravensworth Castle (Nash House), Lamesley
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1016975 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1025151
Does a development/planning brief exist for the site? If yes, when was this produced	Yes 2009
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes (subject of a current grant) <ul style="list-style-type: none"> • Project Development • Repairs • Capacity Building
Original use	Fortified home of several North East landed families. The Nash House was built in 1808 for Sir Thomas Liddell.
Last known use	Girls' School in early 20 th century.
Potential future uses	<ul style="list-style-type: none"> • Consolidation of the castle and Nash House as ruins. • Partial redevelopment of certain areas of the site (possible holiday let).
Date that the site have been vacant since If in use/part use, please state	The school closed around 1920 and there was a major demolition of the castle in 1952 followed in 1953 by the demolition of all of the Nash House apart from one tower. The site has largely remained vacant since this activity.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • The remaining tower of the Nash House requires consolidation.

	<ul style="list-style-type: none">• Consolidation is also required to the medieval castle towers, walls and ice house.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Clare Lacy Number: 0191 4333510 Email address: clarelacy@gateshead.gov.uk Local Authority: Gateshead Metropolitan Borough Council

Small multivallate hillfort and tower mill on Shackleton Beacon Hill, Heighington, Darlington

Name of priority site (as it should appear on the priority list, plus region/locality)	Small multivallate hillfort and tower mill on Shackleton Beacon Hill, Heighington, Darlington, North East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The site at Shackleton Beacon Hill is merely the primary site amongst a group of scheduled earthworks that will be batched and tackled as part of an overall project during 2012/14. Other sites include (with Monument Numbers): Round barrow on Upsall Moor (also known as Mount Pleasant), Redcar & Cleveland 31997 1018658 Remains of the Stockton and Darlington Railway, Co Durham DU108/d 1002315 Remains of Roman aqueduct DU59/a 1005582 The Castles (camp), Co Durham DU13 1002357 Motte and bailey castle 400m south east of Bishopton, Darlington 20970 1008668
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1016867
Does a development/planning brief exist for the site?	No
If yes, when was this produced (please provide month and year)?	
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Scrub clearance • Removal of saplings
Original use (if known, if not known, please state first known use)	Defence
Last known use	Agricultural
Potential future uses	Return to agriculture
Date that the site has been vacant since (month and year). If in use/part use, please state	N/A
Which areas of the site are known to be of concern?	The site at Shackleton Beacon Hill is at increasing risk from unchecked tree and scrub growth and is at "high risk". The other sites listed above are not all at "high risk" but are declining in condition and need remedial action to prevent further deterioration.
Is the site for sale?	No
Lead contact at the local planning authority	Name Timothy Crawshaw Number: 01325 388048 Emailaddress:timothy.crawshaw@darlington.gov.uk Local Authority: Darlington Borough Council

Sockburn Hall and Church (Sockburn Hall, and the Church of All Saints) Sockburn Lane, Sockburn, Darlington, North East

Name of priority site	Sockburn Hall and Church (Sockburn Hall, and the Church of All Saints) Sockburn Lane, Sockburn, Darlington, North East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	<p>Sockburn Hall, Sockburn Lane, Sockburn</p> <p>Church of All Saints, Sockburn Lane, Sockburn</p>
Link to NHLE summary	<p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1116156</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1002340</p> <p><i>As well as being a scheduled monument (link directly above), the Church is a listed building. The listed building description can be viewed here:</i></p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1185947</p>
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	<p>Yes (subject of a current grant)</p> <ul style="list-style-type: none"> • Project development (Hall) • Repairs (Hall and Church)
Original use	The Hall was a country seat of the Blackett family. All Saints Church was a place of worship from the 13 th century onwards.
Last known use	The Hall was let out from 1877-1920 for residential use. Part of the site remains in occupation. All Saints remained as a place of worship until 1838 but is now ruinous.
Potential future uses	<ul style="list-style-type: none"> • Residential (Hall) • Education Centre (Hall) • Consolidation as a ruin (All Saints)
Date that the site have been vacant since (month and year)	All Saints Church was abandoned in 1838 and has not been used subsequently. The Hall was sold in 1920 and there has been limited occupancy of the

If in use/part use, please state	site since then.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • The Hall has rotten floor and roof members, along with general structural issues including further urgent repairs. • Although there have been recent phases of urgent repairs, further consolidation of All Saints Church is required.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Heather Nelson Number: 01325 388604 Email address: heather.nelson@darlington.gov.uk Local Authority: Darlington Borough Council

Ushaw College, Esh (Chapel of St Michael at College of St Cuthbert, Former Junior Seminary Chapel of St Aloysius and Bounds Wall), County Durham, North East

Name of priority site	Ushaw College, Esh (Chapel of St Michael at College of St Cuthbert, Former Junior Seminary Chapel of St Aloysius and Bounds Wall), County Durham, North East
Name of site(s) as published on the HAR Register and link to NHLE summary Search for these sites on the online Heritage at Risk Register	<p>Chapel of St Michael at College of St Cuthbert, Ushaw, Esh http://list.english-heritage.org.uk/resultsingle.aspx?uid=1299435</p> <p>Former Junior Seminary Chapel of St Aloysius, Ushaw College, Ushaw, Esh http://list.english-heritage.org.uk/resultsingle.aspx?uid=1299434</p> <p>Bounds Wall, Ushaw College, Ushaw, Esh http://list.english-heritage.org.uk/resultsingle.aspx?uid=1185962</p>
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	<p>Yes (subject of current grant for Bounds Walls)</p> <ul style="list-style-type: none"> • Project Development • Repairs • Capacity Building
Original use	Catholic seminary
Last known use	Catholic seminary
Potential future uses	The seminary has closed so the future of the site is the subject of much discussion between relevant partners – principally Durham County Council and Durham University.
Date that the site have been vacant since	The seminary closed in July 2011. However, the increasing use of some of the seminary buildings by Durham University has ensured that the site remains in an educational use.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Bounds Wall – requires structural works and repair. Work to the Wall commenced in 2013. • The repair work needed in the Chapel of St Michael at the College of St Cuthbert is complete. The chapel remains vulnerable but in good condition. • Former Junior Seminary Chapel of St Aloysius –

	repairs required to the interior and glazing <ul style="list-style-type: none"> • Junior House (Grade II) – requires urgent repairs and is at serious risk of significant damage. • The long-term future use of the whole seminary site.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Stuart Timmis Number: 0191 3871919 Email address: stuart.timmis@durham.gov.uk Local Authority: Durham County Council

North West Heritage at Risk Priority Sites 2013

- Castle Hill motte and ditch system, Oldcastle, Cheshire
- Central General Service Hangar, South Road, Hooton, Ellesmere Port, Cheshire
- Church of St James, St James's Place, Liverpool, Merseyside
- Flaybrick Memorial Gardens, Wirral, Merseyside
- Police and Fire Station, London Road, Manchester
- Ribchester Roman fort (Bremetennacum), Ribchester, Ribble Valley, Lancashire
- Scarisbrick Hall, Southport Road, Scarisbrick, Ormskirk, Lancashire
- Shieling settlement close to the mouth of Scale Beck, Loweswater, Allerdale, Cumbria
- The Winter Gardens, Adelaide Street, Blackpool
- Wycliffe Congregational Chapel, Wellington Road North, Heaton Norris, Stockport

Castle Hill motte and ditch system, Oldcastle, Cheshire, North West

Name of priority site	Castle Hill motte and ditch system, Oldcastle, Cheshire, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Castle Hill motte and ditch system, Oldcastle, Oldcastle
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1012124
Does a development/planning brief exist for the site?	Yes
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	Management Agreement for tree removal and badger re-location
Original use	Defensive system
Last known use	Agriculture and unmanaged woodland
Potential future uses	<ul style="list-style-type: none"> • Agricultural • Low-impact sustainable tourism
Date that the site has been vacant since	In agricultural use
If in use/part use, please state	
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Motte area – tree clearance and badger re-location • Moat area – scrub clearance
Is the site for sale?	No
Lead contact at the local planning authority	Name: Jill Collens Number: 01244 603204 Email address: jill.collens@cheshirewestandchester.gov.uk Local Authority: Cheshire West and Chester Council/Cheshire East

Central General Service Hangar, South Road, Hooton, Ellesmere Port, Cheshire, North West

Name of priority site	Central General Service Hangar, South Road, Hooton, Ellesmere Port, Cheshire, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Central General Service Hangar, South Road, Hooton, Ellesmere Port
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1075378
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Development proposals • Repairs • Professional fees
Original use	Aircraft hangars
Last known use	Storage
Potential future uses	<ul style="list-style-type: none"> • Storage • Visitor/heritage centre • Leisure facility • Retail • Office
Date that the site has been vacant since If in use/part use, please state	In use as a storage facility
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Roof • Structure
Is the site for sale?	No
Lead contact at the local planning authority	Name: Marie Smallwood Number: 01244 973160 Email address: marie.smallwood@cheshirewestandchester.gov.uk Local authority: Cheshire West and Chester Council

Church of St James, St James's Place, Liverpool, Merseyside, North West

Name of priority site	Church of St James, St James's Place, Liverpool, Merseyside, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Church of St James, St James's Place, Liverpool
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1209882
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Development proposals • Professional fees • Repairs
Original use	Religious
Last known use	Religious
Potential future uses	<ul style="list-style-type: none"> • Religious • Community uses • Office • Residential
Date that the site has been vacant since If in use/part use, please state	Currently in use as a place of worship
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Roof • Gutters and downpipes
Is the site for sale?	No
Lead contact at the local planning authority	Name: Rob Burns Number: 0151 2334216 Email address: rob.burns@liverpool.gov.uk Local Authority: Liverpool City Council

Flaybrick Memorial Gardens, Wirral, Merseyside, North West

Name of priority site	Flaybrick Memorial Gardens, Wirral, Merseyside, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Flaybrick Memorial Gardens
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1001564
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Conservation Management Plan • Building repairs • Specialist reports • Professional fees
Original use	Cemetery
Last known use	Park
Potential future uses	Park
Date that the site has been vacant since If in use/part use, please state	Still in use as a park
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Park buildings • Level of ground maintenance
Is the site for sale?	No
Lead contact at the local planning authority	Name: Mike Garbutt Number: 0151 606 2084 Email address: MikeGarbutt@wirral.gov.uk Local Authority: Wirral

Police and Fire Station, London Road, Manchester, North West

Name of priority site	Police and Fire Station, London Road, Manchester, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Police and Fire Station, London Road, Manchester
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1197918
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Project development • Specialist reports • Professional fees • Urgent works • Repairs
Original use	Fire station, including police station, coroner's court, gas meter testing station, and bank.
Last known use	Storage
Potential future uses	<ul style="list-style-type: none"> • Hotel • Flats • Offices • Training facility • Conference facility
Date that the site has been vacant since If in use/part use, please state	Fire station decommissioned 1986, most other functions ceased in 1987. Coroner's court continued until 1998. Continues in use as a storage facility.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Roof • External cladding • Structural frame
Is the site for sale?	No
Lead contact at the local planning authority	Name: Dave Roscoe Number: 0161 234 4567 Email address: d.roscoe@manchester.gov.uk Local Authority: Manchester City Council

Ribchester Roman fort (Bremetennacum), Ribchester, Ribble Valley, Lancashire, North West

Name of priority site	Ribchester Roman fort (Bremetennacum), Ribchester, Ribble Valley, Lancashire, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Ribchester Roman fort (Bremetennacum), Ribchester
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1005110
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Management Agreement for burial strategy • Advocacy grant
Original use	Military
Last known use	Cemetery (part of site)
Potential future uses	<ul style="list-style-type: none"> • Wildflower meadow • Low-impact sustainable visitor attraction
Date that the site has been vacant since (month and year) If in use/part use, please state	N/A
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Former burial area
Is the site for sale?	No
Lead contact at the local planning authority	Name: Peter Iles Number: 01772 531550 Email address: peter.iles@lancashire.gov.uk Local Authority: Lancashire County Council

Scarisbrick Hall, Southport Road, Scarisbrick, Ormskirk, West Lancashire, North West

Name of priority site, including District and Region	Scarisbrick Hall, Southport Road, Scarisbrick, Ormskirk, West Lancashire, North West Region
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Scarisbrick Hall, Scarisbrick
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1038565
Does a development/planning brief exist for the site?	Yes
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes Development proposals Repairs Professional fees
Original use	Private residence (country house)
Last known use	Educational establishment (day school)
Potential future uses	Educational establishment
Date that the site have been vacant since	The site remains largely in use.
Which areas of the site are known to be of concern?	Roofs, rainwater goods, structure, masonry, interior decoration. The main hall and east and west wings are particularly vulnerable.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Ian Bond Number: 01695 585167 Email address: ian.bond@westlancs.gov.uk Local Authority: West Lancashire Borough Council

Shieling settlement close to the mouth of Scale Beck, Loweswater, Allerdale, Cumbria, North West

Name of priority site	Shieling settlement close to the mouth of Scale Beck, Loweswater, Allerdale, Cumbria, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Shieling settlement close to the mouth of Scale Beck, Loweswater, Allerdale
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1014735
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	Management Agreement
Original use	Shieling
Potential future uses	Low-impact sustainable visitor attraction
Date that the site has been vacant since	circa 1500
If in use/part use, please state	
Which areas of the site are known to be of concern?	River bank and general area
Is the site for sale?	No
Lead contact at the local planning authority	Name: John Hodgson Number: 01539 792615 Email address: John.Hodgson@lakedistrict.gov.uk Local Authority: Lake District National Park Authority

The Winter Gardens, Adelaide Street, Blackpool, North West

Name of priority site	The Winter Gardens, Adelaide Street, Blackpool, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The Winter Gardens, Adelaide Street, Blackpool
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1072007
Does a development/planning brief exist for the site? If yes, when was this produced	Yes 2011
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes Urgent repairs
Original use	Entertainment complex
Last known use	Entertainment complex
Potential future uses	<ul style="list-style-type: none"> • Leisure • Hotel • Conference facility
Date that the site has been vacant since If in use/part use, please state	Remains in use
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Structural frame • Cladding
Is the site for sale?	No
Lead contact at the local planning authority	Name: Carl Carrington Number: 01253 476332 Email address: carl.carrington@blackpool.gov.uk Local Authority: Blackpool Council

**Wycliffe Congregational Chapel, Wellington Road North, Heaton Norris,
Stockport, North West**

Name of priority site	Wycliffe Congregational Chapel, Wellington Road North, Heaton Norris, Stockport, North West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Wycliffe Congregational Chapel, Wellington Road North, Heaton Norris
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1309408
Does a development/planning brief exist for the site?	There is no development brief
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Project development • Specialist reports • Professional fees • Urgent works • Repairs
Original use	Religious
Last known use	Community and leisure and religious
Potential future uses	<ul style="list-style-type: none"> • Place of Worship • Community • Retail • Residential
Date that the site has been vacant since If in use/part use, please state	Currently temporarily vacant since 2012.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Roof • Gutters and downpipes • Structure • Interior
Is the site for sale?	No
Lead contact at the local planning authority	Name: Crispin Edwards Number: 0161 474 2620 Email address: crispin.edwards@stockport.gov.uk Local Authority: Stockport M.B.C.

South East Heritage at Risk Priority Sites 2013

- Brookwood Cemetery, Brookwood, Woking, Surrey
- Castle Goring, Arundel Road, Worthing, West Sussex
- Hammerhead Crane, Thetis Road, West Cowes, Cowes, Isle of Wight
- RAF Bicester: World War II airfield, Laughton, Cherwell, Oxfordshire
- Roman Catholic Church of St Augustine of England with Cloisters attached, St Augustine's Road, Ramsgate, Thanet, Kent
- Sheerness Dockyard (incl. The Boat Store (No. 78), Former Medway Ports Authority Offices (Dockyard House), Coach Houses (Naval Terrace), 1-15 (consec) Regency Close, Former Royal Dockyard Church and attached wall and railings, Former Working Mast House, 26 Jetty Road), Sheerness, Kent
- Stowe Landscape Garden (incl. The Palladian Bridge, Temple of Friendship, The East Boycott Pavilion and The Queens Temple), Stowe, Buckinghamshire
- The Belvedere, Waldershare Park, Shepherdswell with Coldred, Dover, Kent
- The chapel at the former King Edward VII Hospital, Easebourne, Chichester, West Sussex
- The Western Heights fortifications, Castle Hill, Dover, Kent

Brookwood Cemetery, Brookwood, Woking, Surrey, South East

Name of priority site	Brookwood Cemetery, Brookwood, Woking, Surrey, South East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Brookwood Cemetery, Brookwood
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1001265
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes - £100k offered 2010 <ul style="list-style-type: none"> • Conservation management plan • Repairs
Original use	As now
Last known use	
Potential future uses	As now
Date that the site has been vacant since If in use/part use, please state	N/A
Which areas of the site are known to be of concern?	The neglect and lack of general management of some areas (e.g. problems with ground water) plus specific monuments (not all yet identified).
Is the site for sale?	No
Lead contact at the local planning authority	Name: Peter Welvaert Number: 01483 743045 Email address: peter.welvaert@woking.gov.uk Local Authority: Woking Borough Council

Castle Goring, Arundel Road, Worthing, West Sussex, South East

Name of priority site	Castle Goring, Arundel Road, Worthing, West Sussex, South East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Castle Goring, Arundel Road, Worthing, Worthing
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1025839
Does a development/planning brief exist for the site?	No, but a feasibility study was commissioned in about 2008
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Condition survey • Repairs • Supporting statutory action (Urgent Works Notice)
Original use	House
Last known use	As above
Potential future uses	<ul style="list-style-type: none"> • House/flats • Small institution • Offices
Date that the site has been vacant since If in use/part use, please state	Tenants have now vacated the site, and new owner is in occupation.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Roof • Stonework • Dome
Is the site for sale?	No

Lead contact at the local planning authority

Name: Richard Small
Number: 01903 221363
Email address: Richard.small@worthing.gov.uk
Local Authority: Worthing Borough Council

And:

Name: David Boyson
Number: 01730 811747
Email add: David.Boyson@southdowns.gov.uk
Local Authority: South Downs National Park
Authority

**Hammerhead Crane, Thetis Road, West Cowes, Cowes,
Isle of Wight, South East**

Name of priority site	Hammerhead Crane, Thetis Road, West Cowes, Cowes, Isle of Wight, South East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Hammerhead crane, Thetis Road, West Cowes, Cowes
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1390949
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes - £76k offered 2010. <ul style="list-style-type: none"> • Planning brief • Condition survey • Urgent Works Notice • Repairs
Original use	Shipbuilding
Last known use	As above
Potential future uses	Educational resource (e.g. engineering)
Date that the site has been vacant since If in use/part use, please state	Since 2006
Which areas of the site are known to be of concern?	Whole structure
Is the site for sale?	No
Lead contact at the local planning authority	Name: Lee Byrne Number: 01983 823552 Email address: lee.byrne@IOWC.gov.uk Local Authority: Isle of Wight Council

**RAF Bicester: World War II airfield, Laughton, Cherwell,
Oxfordshire, South East**

Name of priority site	RAF Bicester: World War II airfield, Laughton, Cherwell, Oxfordshire, South East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	RAF Bicester: World War II airfield, Laughton
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1021455
Does a development/planning brief exist for the site?	Yes – published 07/12/2009
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Potentially Historic Buildings Monuments and Designed Landscapes grant for works to bomb stores. • Conservation Management Plan.
Original use	Military airfield
Last known use	Military airfield
Potential future uses	<ul style="list-style-type: none"> • Aviation • Light industrial/workshop • Storage • Cultural • Sporting • Community <p>The large size of the site suggests that a range of uses would be appropriate.</p>
Date that the site has been vacant since If in use/part use, please state	Most of site has been vacant since June 2004. One building (113) is used by Windrushers Gliding Club. Very limited low key use on other parts of the site. New owners (see below) have a proposed light industrial/workshop use, but it is not known whether this has yet been implemented.
Which areas of the site are known to be of concern?	All the statutorily listed buildings within the Technical Site and on the Flying Field are identified as being ‘at risk’ in English Heritage’s ‘Biennial Conservation Report on the Government Historic Estate’, with the exception of Building 113 (in use by the Windrushers Gliding Club). Twelve of these buildings are

	identified as Category A - 'Immediate risk of further, rapid deterioration or loss of fabric; no solution agreed'; the other six buildings are identified as Category C – 'slow decay; no solution agreed'. Scheduled bomb stores are on Heritage at Risk Register
Is the site for sale?	No. The site was sold by MOD on 27/03/2013 to Bicester Heritage Limited. It is understood that BHL propose to use it for the repair of vintage aircraft and cars.
Lead contact at the local planning authority	Name: Linda Rand Number: 01295 221846 Email address: Linda.Rand@Cherwell-DC.gov.uk Local Authority: Cherwell District Council

Roman Catholic Church of St Augustine of England with Cloisters attached, St Augustine's Road, Ramsgate, Thanet, Kent, South East

Name of priority site	Roman Catholic Church of St Augustine of England with Cloisters attached, St Augustine's Road, Ramsgate, Thanet, Kent, South East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	RC Church of St Augustine of England with Cloisters attached, St Augustine's Road, Ramsgate
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1281779
Does a development/planning brief exist for the site?	Not currently. Possible Conservation Management plan to be undertaken in 2013.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Repair Grants for Places of Worship offered and accepted in 2010, 2011 and 2012. The first two grants are in the repair stage and the third is at project development stage. Grants will fund urgent repairs to church roofs and rainwater goods. • Capacity Building Grant could fund a Conservation Framework for all associated buildings including those owned by the Landmark Trust as well as the Southwark Diocese.
Original use	Monastery: Church with cloisters, chapels, sacristy and ancillary accommodation.
Last known use	The church is still used, the Grange has been recently converted to a holiday let; the other buildings are vacant.
Potential future uses	<ul style="list-style-type: none"> • The church itself is still used as a parish church.

	<ul style="list-style-type: none"> • The Grange is now a Landmark Trust holiday let • St Edward's Presbytery has been bought by the Landmark Trust but future use is as yet unknown. • Unknown potential uses for remaining buildings at present.
Date that the site has been vacant since If in use/part use, please state	The church remains in use; other buildings became vacant in 2010 when the monks departed.
Which areas of the site are known to be of concern?	The Church of St Augustine (see above)
Is the site for sale?	No
Lead contact at the local planning authority	Name: Nick Dermott (Conservation Officer) Number: 01843 577000 Email address: nick.dermott@thanet.gov.uk Local Authority: Thanet District Council

Sheerness Dockyard
(incl.The Boat Store (No.78), Former Medway Ports Authority Offices (Dockyard House),Coach Houses (Naval Terrace), 1-15 (consec) Regency Close, Former Royal Dockyard Church and attached wall and railings, Former Working Mast House, 26 Jetty Road), Sheerness, Kent, South East

Former Royal Dockyard Church

<p>Name of priority site</p>	<p>Sheerness Dockyard (incl.The Boat Store (No.78), Former Medway Ports Authority Offices (Dockyard House),Coach Houses (Naval Terrace), 1-15 (consec) Regency Close, Former Royal Dockyard Church and attached wall and railings, Former Working Mast House, 26 Jetty Road), Sheerness, Kent, South East</p>
<p>Name of site(s) as published on the HAR Register and link to NHLE summary</p> <p><u>Search for these sites on the online Heritage at Risk Register</u></p>	<p>The Boat Store (No. 78), Sheerness Dockyard, Sheerness <u>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1273160</u></p> <p>Former Medway Ports Authority Offices (Dockyard House), Sheerness Docks, Sheerness <u>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1258883</u></p> <p>Coach Houses, Naval Terrace, Sheerness Docks, Sheerness <u>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1258879</u></p> <p>1-15 (consec) Regency Close, Sheerness Docks, Sheerness</p>

	<p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1258881</p> <p>Former Royal Dockyard Church and attached wall and railings, Sheerness Dockyard, Sheerness</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1273239</p> <p>Former Working Mast House, 26 Jetty Road, Sheerness Dockyard, Sheerness</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1244509</p>
<p>Does a development/planning brief exist for the site?</p> <p>If yes, when was this produced</p>	<ul style="list-style-type: none"> • Feasibility Study for the Former Royal Dockyard Church was carried out (2011 – 2012). • Peel (owners) have had some survey work done.
<p>Is the site eligible to receive EH grant aid?</p> <p>If yes, for what type of work/project?</p>	<p>Yes</p> <ul style="list-style-type: none"> • Former Royal Dockyard Church – grant towards Compulsory Purchase Order legal fees. • Former Royal Dockyard Church – grant towards production of a feasibility study.
Original use	Dockyard
Last known use	Dockyard (partial use, historic buildings are at risk).
Potential future uses	<ul style="list-style-type: none"> • Former Royal Dockyard Church – possible future arts centre. • Remaining dockyard buildings – future uses uncertain.
Date that the site has been vacant since	Unknown
If in use/part use, please state	Some parts still in use.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • All areas of the historic dockyard are of great concern
Is the site for sale?	No
Lead contact at the local planning authority	<p>Name: Peter Bell (Design & Conservation) Number: 01795 424341 Email address: PeterBell@swale.gov.uk Local Authority: Swale Borough Council</p>

**Stowe Landscape Garden (incl. The Palladian Bridge, Temple of Friendship, The East Boycott Pavilion and The Queens Temple),
Stowe, Buckinghamshire, South East**

Name of priority site	Stowe Landscape Garden (incl. The Palladian Bridge, Temple of Friendship, The East Boycott Pavilion and The Queens Temple), Stowe, Buckinghamshire, South East
Name of site(s) as published on the HAR Register Search for these sites on the online Heritage at Risk Register	The Palladian Bridge, Stowe Landscape Garden, Stowe http://list.english-heritage.org.uk/resultsingle.aspx?uid=1289750 Temple of Friendship, Stowe Landscape Garden, Stowe http://list.english-heritage.org.uk/resultsingle.aspx?uid=1211947 The East Boycott Pavilion, Stowe Landscape Garden, Stowe http://list.english-heritage.org.uk/resultsingle.aspx?uid=1289656 The Queens Temple, Stowe Landscape Garden, Stowe http://list.english-heritage.org.uk/resultsingle.aspx?uid=1211938
Does a development/planning brief exist for the site?	Owned by the National Trust - Management Conservation Plan.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes – in National Trust grant-aid programme <ul style="list-style-type: none"> • Repairs/Urgent Works
Original use	Follies and Structures constructed to enhance a designed landscape.
Last known use	Unknown
Date that the site has been vacant since If in use/part use, please state	N/A Accommodation for staff.
Which areas of the site are known to be of concern?	- Temple of Friendship - judged to be in very bad condition May 2010 - The East Boycott Pavilion – subject of Scheduled Monument

	Consent February 2011 for removal of cupola and urgent repairs to dome.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Mrs S Pilcher/Claire Pudney Number: 01296 585413 Email address: spilcher@aylesburyvaledc.gov.uk Local Authority: Aylesbury Vale District Council

**The Belvedere, Waldershare Park, Shepherdswell with Coldred,
Dover, Kent, South East**

Name of priority site	The Belvedere, Waldershare Park, Shepherdswell with Coldred, Dover, Kent, South East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The Belvedere, Waldershare Park, Shepherdswell with Coldred
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1051607
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Possible complete re-roofing • HBMDL grant given in 2010 towards temporary scaffold roof • Possible feasibility study •
Original use	Garden folly or belvedere
Last known use	As above
Potential future uses	<ul style="list-style-type: none"> • Residential • Boutique hotel/holiday let
Date that the site has been vacant since If in use/part use, please state	It is unlikely that it was ever occupied.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Walls • Roof

	<ul style="list-style-type: none">• All internal structure
Is the site for sale?	No
Lead contact at the local planning authority	Name: Clive Alexander Number: 01304 872480 Email address: Clive.Alexander@dover.gov.uk Local Authority: Dover District Council

The chapel at the former King Edward VII Hospital, Easebourne, Chichester, West Sussex, South East

Name of priority site	The chapel at the former King Edward VII Hospital, Easebourne, Chichester, West Sussex, South East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The chapel at the former King Edward VII Hospital, Easebourne, Chichester
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1232485
Does a development/planning brief exist for the site? If yes, when was this produced	Detailed applications. 2011
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes – but only in context of separately identified conservation deficit To be informed by above, but including repair.
Original use	Chapel
Last known use	As above
Potential future uses	<ul style="list-style-type: none"> • Restaurant • Shop
Date that the site has been vacant since If in use/part use, please state	2003
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Roof • Plasterwork • Fixtures
Is the site for sale?	No
Lead contact at the local planning authority	Name: Pat (Patricia) Aird Number: 01730 811759 Local Authority: South Downs National Park

The Western Heights fortifications, Castle Hill, Dover, Kent, South East

Name of priority site	The Western Heights fortifications, Castle Hill, Dover, Kent, South East
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The Western Heights fortifications, Castle Hill, Dover
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1020298
Does a development/planning brief exist for the site?	A study was commissioned by Dover District Council 'Built Heritage Conservation Framework Study' 2011.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes in parts. Capacity Grant for above study 2011
Original use	Military Fortification
Last known use	Some parts are still occupied
Potential future uses	Parts of the site only: <ul style="list-style-type: none"> • Heritage tourism (EH guardianship) • Office accommodation (buildings in Home Office ownership on Citadel) • Hotel development (DDC consent given)
Date that the site has been vacant since If in use/part use, please state	Parts of the site are still occupied. Other parts of the site vacant from the 19th century and a substantial amount from the 1960s.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Drop Redoubt • North Centre Bastion • and other significant parts
Is the site for sale?	No
Lead contact at the local planning authority	Name: Clive Alexander (Conservation Officer) Number: 01304 872480 Email address: clive.alexander@dover.gov.uk Local Authority: Dover District Council

South West Heritage at Risk Priority Sites 2013

- Academy Theatre and Great Western Hotel (Palace Theatre), Union Street, Stonehouse, Plymouth
- Birnbeck Pier, Weston-Super-Mare, North Somerset
- Carriage Works, 104 Stokes Croft, Bristol
- Cloth finishing works at Tone Mills, north range, Langford Budville, Taunton Deane, Somerset
- Former Saxon church to west of Priory House, Leonard Stanley, Stroud, Gloucestershire
- Grenville Battery 550yds (500m) SSW of Maker Farm, Maker-with-Rame, Cornwall
- Guns Mill Barn, Littledean, Forest of Dean, Gloucestershire
- Medieval moated site and Romano-British settlement at White Walls Wood, Easton Grey, Wiltshire
- The Mechanics Institute, Emlyn Square, Swindon
- Torbay Cinema, Torbay Road, Paignton, Torbay

**Academy Theatre and Great Western Hotel (Palace Theatre),
Union Street, Stonehouse, Plymouth, South West**

Name of priority site	Academy Theatre and Great Western Hotel (Palace Theatre), Union Street, Stonehouse, Plymouth, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Academy Theatre and Great Western Hotel (Palace Theatre), Union Street, Stonehouse, Plymouth
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1386483
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	Development and repair
Original use (if known, if not known, please state first known use)	Theatre
Last known use	Night club
Potential future uses	<ul style="list-style-type: none"> • Theatre, performance space. • Conference venue with associated hotel/residential
Date that the site has been vacant since	2006
If in use/part use, please state	
Which areas of the site are known to be of concern?	All
Is the site for sale?	No
Lead contact at the local planning authority	Name: Peter Ford Number: 01752 304561 Email address: peter.ford@plymouth.gov.uk Local Authority: Plymouth City Council

Birnbeck Pier, Weston-Super-Mare, North Somerset, South West

Name of priority site	Birnbeck Pier, Weston-Super-Mare, North Somerset, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Birnbeck Pier, Weston Super Mare grade II* with grade II associated listed structures in Birnbeck Conservation Area. All are in poor or very bad condition.
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1129718
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes Feasibility study investigating the extent of repairs required to the pier structure and funding options.
Original use	Pier for leisure activities
Last known use	Pier for leisure activities/RNLI station
Potential future uses	<ul style="list-style-type: none"> • RNLI station and enhanced life boat station • Visitor attraction • Educational/Interpretation
Date that the site has been vacant since	Part vacant/part used by RNLI as life boat station.
Which areas of the site are known to be of concern?	Pier structure itself and some of the associated building structures are in poor condition.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Rachel Lewis Number: 01934 426465 Email address: Rachel.lewis@n-somerset.gov.uk Local Authority: North Somerset

Carriage Works, 104 Stokes Croft, Bristol, South West

Name of priority site	Carriage Works, 104 Stokes Croft, Bristol, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Carriage Works, 104 Stokes Croft, Bristol Grade II* listed building in Stokes Croft Conservation Area. Both at Risk.
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1025273
Does a development/planning brief exist for the site?	Not known
Is the site eligible to receive EH grant aid?	No
Original use	Carriage Works
Last known use	Unknown
Potential future uses	Commercial/Residential
Date that the site has been vacant since If in use/part use, please state	1977
Which areas of the site are known to be of concern?	The building is a shell, completely gutted internally and has no roof.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Jane Reichel, Principal Project Officer Number: 0117 922 4032 Email address: jan.reichel@bristol.gov.uk Local Authority: Bristol City Council

Civil War Earthworks on Brandon Hill, Bristol, South West

Looking south east, Water Fort in trees in background

Name of priority site, including District and Region	Civil War Earthworks on Brandon Hill, Bristol, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Civil War earthworks on Brandon Hill
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1006989
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes Management works including funding management plan.
Original use	Defences of Bristol during Civil War in 17 th century. Two phases of defences are clearly visible.
Last known use	Public park
Potential future uses	Public park
Date that the site have been vacant since	N/A
Which areas of the site are known to be of concern?	Southern end where earthworks of Water Fort are obscured by trees and vegetation. Sections of earthworks comprising redoubts for gun emplacements, one of which is outside of scheduled area.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Peter Insole Archaeological Officer City Development (Urban Design and Conservation)

Neighbourhoods and City Development

Email: Peter.insole@bristol.gov.uk

Local Authority: Bristol City Council

Brunel House

St. Georges Road

Bristol, BS1 5UY

Tel: 0117 9223033

Fax: 0117 9224637

Cloth finishing works at Tone Mills, north range, Langford Budville, Taunton Deane, Somerset, South West

Name of priority site	Cloth finishing works at Tone Mills, north range, Langford Budville, Somerset, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Cloth finishing works at Tone Mills, north range, Langford Budville
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1381210
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Urgent works • Building repairs
Original use	Wet finishing of cloth
Last known use	Wet finishing of cloth
Potential future uses	<ul style="list-style-type: none"> • Wet finishing of cloth • Commercial uses • Partial use as museum/educational/visitor attraction
Date that the site has been vacant since	Main use for textile production ceased by 2000. Small part of site is in low level use by car mechanics.
If in use/part use, please state	
Which areas of the site are known to be of concern?	All areas of the site
Is the site for sale?	No
Lead contact at the local planning authority	Name: Di Hartnell Number: 01823 356492 Email address: d.hartnell@tauntondeane.gov.uk Local Authority: Taunton Deane

**Former Saxon church to west of Priory House, Leonard Stanley, Stroud,
Gloucestershire, South West**

Name of priority site	Former Saxon church to west of Priory House, Leonard Stanley, Stroud, Gloucestershire, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Former Saxon church to west of Priory House, Leonard Stanley
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1018606 <i>As well as being a scheduled monument (link above), the Church is a listed building. The listed building description can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1171503
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Condition Surveys • Repair
Original use	Saxon Monastic Church
Last known use	Barn, threshing and workshop for farm.
Potential future uses	<ul style="list-style-type: none"> • Storage • Barn • Workshop
Date that the site has been vacant since If in use/part use, please state	February 2011 - since one of the walls collapsed.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • All walls are voided and weak • One wall has collapsed
Is the site for sale?	No
Lead contact at the local planning authority	Name: Kate Russell Number: 01453 754142 Email address:kate.russell@stroud.gov.uk Local Authority: Stroud District Council

**Grenville Battery 550yds (500m) SSW of Maker Farm, Maker-with-Rame, Cornwall,
South West**

Copyright: Simon Ryan/Grenville Battery Trust

Name of priority site	Grenville Battery 550yds (500m) SSW of Maker Farm, Maker-with-Rame, Cornwall, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Grenville Battery 550yds (500m) SSW of Maker Farm, Maker-with-Rame
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1003114
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Development brief/conservation management plan • Repairs
Original use	Military
Last known use	Military
Potential future uses	<ul style="list-style-type: none"> • Theatre/creative • Leisure/educational
Date that the site has been vacant since If in use/part use, please state	1947
Which areas of the site are known to be of concern?	Caponiers, musket galleries, accommodation blocks, roofs, magazines, parade, gun emplacements, (largely whole of fort).
Is the site for sale?	No
Lead contact at the local planning authority	Name: David Moore, Senior Conservation Officer Number: 01579 341461 Email address: dmoore@cornwall.gov.uk Local Authority: Cornwall Council

Guns Mill Barn, Littledean, Forest of Dean, Gloucestershire, South West

Name of priority site	Guns Mill Barn, Littledean, Gloucestershire, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Guns Mill Barn, Littledean
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1002080 <i>As well as being a scheduled monument (link above), Guns Mill Barn is a listed building. The listed building description can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1186479
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	<ul style="list-style-type: none"> • Development • Repair
Original use	Charcoal fired blast furnace
Last known use	Residential
Potential future uses	<ul style="list-style-type: none"> • Residential • Office • Meeting rooms • Visitor centre
Date that the site has been vacant since If in use/part use, please state	Late 20 th century, exact date not known.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Timber superstructure • Stone wall on NE side • Former water wheel pit
Is the site for sale?	No
Lead contact at the local planning authority	No Conservation Officer in post Local Authority: Forest of Dean District Council

The Mechanics Institute, Emlyn Square, Swindon, South West

Name of priority site	The Mechanics Institute, Emlyn Square, Swindon, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The Mechanics Institute, Emlyn Square, Swindon
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1198947
Does a development/planning brief exist for the site?	Not quite, but "Swindon Central Area Action Plan" is an Adopted Development Plan. February 2009.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes, subject to need/funds available etc. <ul style="list-style-type: none"> • Project development work that would support finding long-term viable use and repair of building. • Urgent repairs to building fabric.
Original use	Mechanics Institute.
Last known use	Social club for British Rail Staff Association.
Potential future uses	A number have been explored including residential, hotel, community uses but none have produced a viable solution. There is no obvious solution and detailed work on this has been carried out by Simon Cartlidge, Architect for English Heritage and Princes Regeneration Trust for Swindon Borough Council.
Date that the site has been vacant since If in use/part use, please state	1986
Which areas of the site are known to be of concern?	All of the site, but Swindon Borough Council carried out works to make safe the north end of the building under a Dangerous Structures Order in 2010. As a result the majority of the historic north roof was removed from the north building (only trusses survive) and a temporary roof is in place and scaffold propping. The ceiling in the reading room in the south building is vulnerable, as it is collapsing. It is possible that parts of building are contaminated by asbestos.
Is the site for sale	No

Lead contact at the local planning authority

Name: David Dewart

Number: 01793 466445

Email address: DDewart@Swindon.gov.uk

Local Authority: Swindon Borough Council

Torbay Cinema, Torbay Road, Paignton, Torbay, South West

Name of priority site	Torbay Cinema, Torbay Road, Paignton, Torbay, South West
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Torbay Cinema, Torbay Road, Paignton
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1208209
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid?	Yes
If yes, for what type of work/project?	Repair
Original use	Cinema
Last known use	Cinema
Potential future uses	Cinema
Date that the site has been vacant since	September 1999
If in use/part use, please state	
Which areas of the site are known to be of concern?	All
Is the site for sale?	No
Lead contact at the local planning authority	Name: Tony Garratt Number: 01803 207789 Email address: tony.garratt@torbay.gov.uk Local Authority: Torbay Council

West Midlands Heritage at Risk Priority Sites 2013

- Former Ditherington Flax Mill (including the attached former malt kiln, Apprentice House, Flax dressing building, and the Stove House and Dye House), Spring Gardens, Ditherington, Shrewsbury, West Midlands
- Grand Hotel, Colmore Row, Birmingham
- Longton Town Centre Conservation Area, Longton, Stoke-on-Trent
- Ludlow town walls, Ludlow, Shropshire
- Middleport Pottery, Middleport, Stoke-on-Trent
- Newman Brothers Coffin Furniture Works, 13-15 Fleet Street, Hockley, Birmingham
- Snailbeach New Smeltpill and Candle House, Snailbeach Lead Mine, Worthen with Shelve, Shropshire
- Snodhill Castle and scheduled area, Snodhill, Peterchurch, Herefordshire
- The Old Rectory, Lower Brailes, Stratford on Avon, Warwickshire
- Toll House, Clopton Bridge, Stratford on Avon, Warwickshire

Former Ditherington Flax Mill (including the attached former malt kiln, Apprentice House, Flax dressing building and the Stove House and Dye House), Spring Gardens, Ditherington, Shrewsbury, West Midlands

<p>Name of priority site</p>	<p>Former Ditherington Flax Mill (including the attached former malt kiln, Apprentice House, Flax dressing building and the Stove House and Dye House), Spring Gardens, Ditherington, Shrewsbury, West Midlands</p>
<p>Name of site(s) as published on the HAR Register and link to NHLE summary</p> <p>Search for these sites on the online Heritage at Risk Register</p>	<p>Former Ditherington Flax Mill and attached former malt kiln, Spring Gardens, Ditherington, Shrewsbury http://list.english-heritage.org.uk/resultsingle.aspx?uid=1270576</p> <p>Apprentice House of former Ditherington Flax Mill, Spring Gardens, Ditherington, Shrewsbury http://list.english-heritage.org.uk/resultsingle.aspx?uid=1254855</p> <p>Flax dressing building at former Ditherington Flax Mill (The Cross Mill), Spring Gardens, Ditherington, Shrewsbury http://list.english-heritage.org.uk/resultsingle.aspx?uid=1270577</p> <p>Stove House and Dye House at former Ditherington Flax Mill, Spring Gardens, Ditherington, Shrewsbury http://list.english-heritage.org.uk/resultsingle.aspx?uid=1270566</p>

<p>Does a development/planning brief exist for the site?</p> <p>If yes, when was this produced</p>	<p>Outline planning consent for the heritage site (that owned by EH) together with adjacent land (part owned by EH part by Shropshire Council) was secured in November 2011.</p> <p>Detailed Planning and Listed Building Consent was also secured in November 2011 for the Main Mill, Cross Mill, Kiln, and Warehouse.</p>
<p>Is the site eligible to receive EH grant aid?</p> <p>If yes, for what type of work/project?</p>	<p>Yes</p> <p>Structural and fabric repairs to all the buildings.</p>
<p>Original use</p>	<p>1797-1886 Flax Mill</p>
<p>Last known use</p>	<p>1897 to 1939 - Maltings 1939 to 1945 - Military Barracks 1987 - Maltings 1985 to present - redundant and empty 2005 - acquired by EH</p>
<p>Potential future uses</p>	<ul style="list-style-type: none"> • Community Arts/Heritage Project • Offices - commercial • Residential • Commercial • Local Authority offices
<p>Date that the site have been vacant since</p>	<p>1985</p>
<p>Which areas of the site are known to be of concern?</p>	<p>All the buildings</p>
<p>Is the site for sale?</p>	<p>No - English Heritage own freehold</p>
<p>Lead contact at the local planning authority</p>	<p>Name: Elizabeth Perkins, Project Manager Number: 01743 252549 Email address: Elizabeth.perkins@shropshire.gov.uk Local Authority: Shropshire Council</p>

Grand Hotel, Colmore Row, Birmingham, West Midlands

Name of priority site	Grand Hotel, Colmore Row, Birmingham, West Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Grand Hotel, Colmore Row, Birmingham
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1391246
Does a development/planning brief exist for the site?	No but listed building consent and planning permission have been obtained for re-use for a mixed development of shops, offices and a hotel
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Grant-aided repairs to the stonework of the Colmore Row façade are currently underway.
Original use	Hotel, shops and offices
Last known use	Hotel, shops and offices
Potential future uses	<ul style="list-style-type: none"> • hotel • shops • offices • restaurant • leisure uses
Date that the site have been vacant since If in use/part use, please state	2002 Some of the shops are still in use, some of the first floor remains in use as offices, the hotel is vacant.
Which areas of the site are known to be of concern?	Stonework to front and side elevations is very poor.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Steven King Number: 0121 464 7793 Email address: steven.m.king@birmingham.gov.uk Local Authority: Birmingham City Council

**Longton Town Centre Conservation Area, Longton,
Stoke-on-Trent, West Midlands**

Name of priority site	Longton Town Centre Conservation Area, Longton, Stoke-on-Trent, West Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Longton Town Centre, Longton
Link to NHLE summary	N/A
Does a development/planning brief exist for the site?	A masterplan for Longton was produced in November 2011.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. Longton Town Centre Conservation Area has benefitted from an English Heritage Conservation Area Partnership Scheme. A Townscape Heritage Initiative (the Longton Building Improvement Scheme) is now in place and can help towards the cost of building repairs including (for commercial/industrial buildings) internal works needed to bring unused floor-space back into use and to create jobs.
Original use	The conservation area contains a mix of retail, commercial, industrial and museum uses
Last known use	N/A
Potential future uses	N/A
Date that the site have been vacant since If in use/part use, please state	In general the conservation area is a busy town centre with its industrial hinterland. Industrial decline is a major issue as well as a lack of commercial vibrancy. Some areas and selected vacant properties are a concern and some of these are listed below.
Which areas of the site are known to be of concern?	Market Street, the Crown Works on The Strand, Boundary Works and Phoenix Works on King Street.
Is the site for sale?	N/A
Lead contact at the local planning authority	Name: Joe Devlin Number: 01782 233929 Email address: joe.devlin@stoke.gov.uk Local Authority: Stoke on Trent City Council

Ludlow town walls, Ludlow, Shropshire, West Midlands

Name of priority site	Ludlow town walls, Ludlow, Shropshire, West Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Ludlow town walls, Ludlow
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1219038
Does a development/planning brief exist for the site?	No, the walls are in multiple ownership and a brief would not be appropriate. A condition survey of the walls has been carried out.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Repair and consolidation of the fabric • Vegetation management
Original use	Defence and enclosure of the town
Last known use	The walk around parts of the walls has long been part of Ludlow's attraction to tourists; other areas of wall retain private gardens.
Potential future uses	Heritage attraction
Date that the site have been vacant since If in use/part use, please state	N/A The walk around parts of the walls has long been part of Ludlow's attraction to tourists; other areas of wall retain private gardens.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Structural fabric of the walls • Area between the Dinham and Mill gates • Area on Upper Linney below St Lawrence Church and the Rectory • Isolated sections east of Old Street
Lead contact at the local planning authority	Name: Colin Richards Number: 01743 255662 Email address: colin.richards@shropshire.gov.uk Local Authority: Shropshire Council

Middleport Pottery, Middleport, Stoke-on-Trent, West Midlands

Name of priority site	Middleport Pottery, Middleport, Stoke-on-Trent, West Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Middleport Pottery, Middleport, Stoke on Trent
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1297939
Does a development/planning brief exist for the site?	No but owners have produced an outline schedule of uses with agreement of EH and the LPA.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes, grant-aided works are currently underway <ul style="list-style-type: none"> • Re-roofing • Fabric consolidation • Dry rot eradication • Repairs to unique historic machinery which is part of the fabric
Original use	Purpose built pottery still in use as originally designed.
Last known use	Pottery works
Potential future uses	Will continue as a working pottery using much of the original machinery. Surplus floorspace will be let as small business workshops.
Date that the site have been vacant since	Still in use as a pottery.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Roofs • Ground floor front range has dry rot
Is the site for sale?	No, it was acquired by the Prince's Regeneration Trust in 2011 with EH involvement. On completion of repair it is expected that elements of the site may be available for let.

Lead contact at the local planning authority

Name: Jane Corfield
Number: 01782 232154
Email address: jane.corfield@stoke.gov.uk
Local Authority: City of Stoke on Trent

**Newman Brothers Coffin Furniture Works, 13-15 Fleet Street,
Hockley, Birmingham, West Midlands**

Name of priority site	Newman Brothers Coffin Furniture Works, 13-15 Fleet Street, Hockley, Birmingham, West Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Newman Brothers Coffin Furniture Works, 13-15 Fleet Street, Hockley, Birmingham
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1380231
Does a development/planning brief exist for the site?	An options appraisal was been carried out and updated in 2010.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes, a grant has been offered, accepted and repairs are due to commence in 2013. <ul style="list-style-type: none"> • Project development • Window repairs • Re-roofing and rainwater goods • Re-pointing brickwork • Stonework repairs
Original use	Coffin furniture works.
Last known use	Coffin furniture works.
Potential future uses	<ul style="list-style-type: none"> • heritage interpretation • small business uses • offices
Date that the site have been vacant since	2003
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • windows • roof • walling
Is the site for sale?	No, but on completion of the repairs, units will be available for let.
Lead contact at the local planning authority	Name: Steven King Number: 0121 464 7793 Email address: steven.m.king@birmingham.gov.uk Local Authority: Birmingham City Council

Snailbeach New Smeltpill and Candle House, Snailbeach Lead Mine, Worthen with Shelve, Shropshire, West Midlands

Name of priority site	Snailbeach New Smeltpill and Candle House, Snailbeach Lead Mine, Worthen with Shelve, Shropshire, West Midlands
Name of site(s) as published on the HAR Register Search for these sites on the online Heritage at Risk Register	Snailbeach New Smeltpill, Worthen with Shelve Candle House, Snailbeach Lead Mine, Worthen with Shelve
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1017764 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1014866
Does a development/planning brief exist for the site?	A management plan has been adopted by Shropshire Council for the main Snailbeach Lead Mine site and leadworking is a theme in the council's Stiperstones and Corndon Hill Landscape Partnership Scheme.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes <ul style="list-style-type: none"> • Consolidation and repair of upstanding masonry remains • Management of invasive vegetation
Original use	Lead mine and associated processing of lead ores.
Last known use	Barites mining and processing and reworking of spoil heaps.
Potential future uses	<ul style="list-style-type: none"> • Heritage attraction • Wildlife conservation • Educational uses
Date that the site have been vacant since If in use/part use, please state	1980. Parts of the site are now part of a heritage attraction operated in partnership by Shropshire Council and the Shropshire Mines Trust Ltd.
Which areas of the site are known to be of concern?	<ul style="list-style-type: none"> • Candle house • Building remains around the main ore dressing floors
Is the site for sale?	No
Lead contact at the local planning authority	Name: Colin Richards Number: 01743 255662 Email address: colin.richards@shropshire.gov.uk Local Authority: Shropshire Council

Snodhill Castle and scheduled area, Snodhill, Peterchurch, Herefordshire, West Midlands

Name of priority site (as published on the priority list plus region)	Snodhill Castle and scheduled area, Snodhill, Peterchurch, Herefordshire, West Midlands
Name of site(s) as published on the HAR Register Search for these sites on the online Heritage at Risk Register	Snodhill Castle, Snodhill, Peterchurch, Herefordshire Shell keep castle and associated fishponds at Snodhill, Peterchurch, Herefordshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1015168
Does a development/planning brief exist for the site?	No, not applicable, the site is without beneficial use.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes For project development and capital works including repairs to upstanding masonry and vegetation control.
Original use (if known, if not known, please state first known use)	Castle
Last known use	Castle, rough grazing
Potential future uses	Preserved site
Date that the site have been vacant since (month and year)	N/A
Which areas of the site are known to be of concern?	Upstanding masonry remains are structurally unstable, undermining and the collapse of trees are issues. Vegetation across the site is uncontrolled and is damaging the upstanding remains. Burrowing animals are putting upstanding and buried remains at risk.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Keith Ray, County Archaeologist Herefordshire Council Number: 01432 383351 Email: kray@herefordshire.gov.uk

**The Old Rectory, Lower Brailes, Stratford on Avon,
Warwickshire, West Midlands**

Name of priority site	The Old Rectory, Lower Brailes, Stratford on Avon, Warwickshire, West Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	The Old Rectory Farmhouse, Friars Lane, Lower Brailes, Brailes
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1024377
Does a development/planning brief exist for the site?	A Conservation Plan was completed in 1993 which identified the historic significance of the building.
Is the site eligible to receive EH grant aid?	Yes, for essential fabric repairs and structural work.
Original use	Residential
Last known use	Residential
Potential future uses	Residential
Date that the site have been vacant since	circa 1995.
Which areas of the site are known to be of concern?	The main house which is under a scaffolding roof.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Rob Parker-Gulliford Number: 01789 260331 Email address: rob.parker-gulliford@stratford-dc.gov.uk Local Authority: Stratford-on-Avon District Council

Toll House, Stratford on Avon, Warwickshire, West Midlands

Name of priority site	Toll House, Stratford on Avon, Warwickshire, West Midlands
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Toll House, Clopton Bridge, Stratford on Avon, Warwickshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1204167
Does a development/planning brief exist for the site? If yes, when was this produced (please provide month and year)?	No, but an options appraisal has been produced with funding from the Architectural Heritage Fund.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes For project development and fabric repairs.
Original use (if known, if not known, please state first known use)	Toll house
Last known use	Office
Potential future uses	Holiday accommodation, small office, tourism.
Date that the site have been vacant since (month and year) If in use/part use, please state	Over 10 years.
Which areas of the site are known to be of concern?	Stonework, external joinery, roof coverings and rainwater goods.
Is the site for sale?	No. The Stratford Building Preservation Trust is exploring the potential of the building.
Lead contact at the local planning authority	Name: Susan Steele, Estates Surveyor Number: 01789 260672 Email address: susan.steele@stratford-dc.gov.uk Local Authority: Stratford-on-Avon District Council

Yorkshire Heritage at Risk Priority Sites 2013

- Barden Church, Barden, Yorkshire Dales National Park
- Birdsall Estate (incl. 16 scheduled monuments at risk), Birdsall Wold, Ryedale, North Yorkshire
- First Leeds White Cloth Hall, 98-101 (consec) Kirkgate, Leeds, West Yorkshire
- Grassington Moor (multi-period lead mines and processing works and 20th century barytes mill), Grassington, Yorkshire Dales National Park
- Keld Heads lead smeltpill and mine complex, Wensley, Richmondshire, North Yorkshire
- Kirklees Park Farm buildings (incl. Double aisled barn to north west of Kirklees Priory Gatehouse, Home Farm (Building No. 6), Kirklees Priory Gatehouse, L-shaped Aisled Barn, and the Malthouse) Brighouse, Calderdale, West Yorkshire
- Leah's Yard, 20-22 Cambridge Street, Sheffield, South Yorkshire
- Rockley Blast Furnace and Engine House, Barnsley, South Yorkshire
- Whorlton Castle (gatehouse and ruins of undercroft), Castle Bank, Whorlton, North York Moors National Park
- Wressle Castle, Brighton Road, Wressle, East Riding of Yorkshire

Barden Church, Barden Yorkshire Dales National Park, Yorkshire

Name of priority site, including District and Region	Barden Church, Barden Yorkshire Dales National Park, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Barden Church, B6160, Barden Yorkshire Dales National Park
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1131761
Does a development/planning brief exist for the site?	An options appraisal and condition survey has been produced outlining potential development solutions, costs and viability.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes Project development. Repair and consolidation of the fabric: roof coverings, rainwater goods, windows, rebuilding of collapsed wall.
Original use	Former chapel declared redundant during the second half of the 20 th century. Last used as a place of worship in 1967.
Last known use	Place of worship
Potential future uses	Variety of uses possible including tourism, holiday accommodation, residential hospitality and function venue with other buildings on site.
Date that the site have been vacant since	1967
Which areas of the site are known to be of concern?	Partial collapse to external wall to north side of chapel, roof and rainwater goods.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Robert White Number: 0300 456 0030 Email address: robert.white@yorkshiredales.org.uk Local Authority: Yorkshire Dales, National Park Authority

Birdsall Estate, Birdsall Wold, Ryedale

Name of priority site, including District and Region	Birdsall Estate, Birdsall Wold, Ryedale, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	<p>Aldro earthworks: a linear boundary, two cross-dykes and nine round barrows on Birdsall Wold</p> <p>A bowl barrow on Birdsall Wold, between Birdsall Dale and Vessey Pasture Dale</p> <p>A bowl barrow on Birdsall Wold, between Birdsall Dale and Vessey Pasture Dale</p> <p>Two bowl barrows on Birdsall Wold, between Birdsall Dale and Vessey Pasture Dale</p> <p>A bowl barrow on Birdsall Wold, between Birdsall Dale and Vessey Pasture Dale</p> <p>Two bowl barrows on Birdsall Wold, 850m east of Aldro Farm</p> <p>A bowl barrow on Birdsall Wold, 750m east of Aldro Farm</p> <p>A bowl barrow on Birdsall Wold, 580m east of Aldro Farm</p> <p>A bowl barrow on Birdsall Wold, 425m east of Aldro Farm</p> <p>A bowl barrow on Birdsall Wold, 475m north-west of Vessey Pasture Farm, incorporating part of a linear boundary</p> <p>Three bowl barrows on Birdsall Wold, 400m north-west of Vessey Pasture Farm</p>

	<p>A bowl barrow on Birdsall Wold, 250m north-west of Vessey Pasture Farm</p> <p>A bowl barrow on Birdsall Wold, 300m north-east of Vessey Pasture Farm</p> <p>A bowl barrow on Birdsall Wold, 250m south-east of Vessey Pasture Farm</p> <p>Two round barrows 1/2 mile (800m) NE of Duggleby High Barn</p> <p>Round barrows on Wharram Percy Wold</p>
Link to NHLE summary	<p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007500</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007443</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007442</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007441</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007439</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007403</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007468</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007514</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007512</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007575</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007574</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007571</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007570</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007569</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1004165</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1004127</p>
Does a development/planning brief exist for the site?	Discussions are underway with the owner to develop a management plan.
Is the site eligible to receive EH grant aid?	Yes, for production of a management plan.
If yes, for what type of work/project?	Section 17 funding for Management Agreements where sites are not in stewardship.
Original use	Prehistoric ritual sites
Last known use	Arable cultivation
Potential future uses	None
Date that the site have been vacant since	N/A

Which areas of the site are known to be of concern?	Threat to monuments through arable cultivation.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Gail Faulkener Number: 08458 727374 Email address: gail.faulkener@northyorks.gov.uk Local Authority: North Yorkshire County Council/Ryedale District Council

First White Cloth Hall, Leeds

Name of priority site, including District and Region	First White Cloth Hall, Leeds, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	First Leeds White Cloth Hall, 98-101 (consec.) Kirkgate, Leeds, West Yorkshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1375042
Does a development/planning brief exist for the site?	Yes
Is the site eligible to receive EH grant aid?	Yes- project development and repair.
If yes, for what type of work/project?	
Original use	Cloth Hall built for the trading of and storage of un-dyed cloth.
Last known use	Retail
Potential future uses	Mixed commercial, retail, leisure.
Date that the site have been vacant since	1990s
Which areas of the site are known to be of concern?	Structural issues. One wing already subject to emergency demolition.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Phillip Ward Number: 0113 247 8146 Email address: phil.ward@leeds.gov.uk Local Authority: Leeds

Grassington Moor, Grassington, Yorkshire Dales National Park

Name of priority site, including District and Region	Grassington Moor, Grassington, Yorkshire Dales National Park, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Multi-period lead mines and processing works and 20th century barytes mill on Grassington Moor, Grassington, Craven, North Yorkshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1018333
Does a development/planning brief exist for the site?	Assessment of the Moorland Historic Environment complete and report produced. Management Plan currently being developed.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes for consolidation and repair of upstanding masonry remains, management of the historic features, vegetation removal scrub clearance etc.
Original use	Lead mine and processing works
Last known use	Barites mining and processing and reworking of spoil heaps. Currently used for grouse shooting and rough grazing and most of the land is access land.
Potential future uses	<ul style="list-style-type: none"> • Tourism • Heritage attraction • Wildlife conservation • Educational uses
Date that the site have been vacant since	Late 1970s
Which areas of the site are known to be of concern?	Drainage and water management issues. Management and maintenance of tracks on the moor. Open shafts.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Robert White Number: 0300 456 0030 Email address: robert.white@yorkshiredales.org.uk Local Authority: Yorkshire Dales, National Park Authority

Keld Heads Smelt Mill and Mine Complex, Wensley, Richmondshire

Name of priority site, including District and Region	Keld Heads Smelt Mill and Mine Complex, Wensley, Richmondshire, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Keld Heads lead smeltmill and mine complex, Preston-under-Scar, Wensley, Richmondshire, North Yorkshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1014763
Does a development/planning brief exist for the site?	Yes options appraisal completed
Is the site eligible to receive EH grant aid?	Yes project development and repair
If yes, for what type of work/project?	
Original use	Lead mine and processing works
Last known use	Lead mining and processing
Potential future uses	Residential or Holiday let
Date that the site have been vacant since	1888
Which areas of the site are known to be of concern?	Stables. Partial collapse of south wall and structural movement in west wall. Collapse of retaining wall and elements of smelt mill flues. Partial collapse of stonework from base of chimney. Collapse of wall compromising culvert. Vegetation and tree growth.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Robert White Number: 0300 456 0030 Email address: robert.white@yorkshiredales.org.uk Local Authority: Yorkshire Dales National Park Authority

Kirklees Park Farm Buildings

Name of priority site, including District and Region	Kirklees Park Farm Buildings, Calderdale, West Yorkshire, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	<p>Home Farm Building No.6 Kirklees Park, Brighouse, Calderdale, West Yorkshire</p> <p>Kirklees Priory Gatehouse, Brighouse, Calderdale, West Yorkshire</p> <p>Malthouse, Kirklees Park, Brighouse, Calderdale, West Yorkshire</p> <p>L-shaped aisled barn, Kirklees Park, Brighouse, Calderdale, West Yorkshire</p> <p>Double aisled barn to north west of Kirklees Priory Gatehouse, Kirklees Park, Brighouse, Calderdale, West Yorkshire</p>
Link to NHLE summary	<p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1133805</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1314039</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1133809</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1133808</p> <p>http://list.english-heritage.org.uk/resultsingle.aspx?uid=1133848</p>
Does a development/planning brief exist for the site?	No
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes Project Development and Repair

Original use	Nunnery/Agricultural
Last known use	Agricultural
Potential future uses	Commercial/office
Date that the site have been vacant since	Some buildings still in partial use as storage. Low-key agricultural use.
Which areas of the site are known to be of concern?	Roof and rainwater goods Some structural movement and areas of collapse and potential collapse Open masonry joints
Is the site for sale?	No
Lead contact at the local planning authority	Name: Lauren Clarkson Number: 01422 392268 Email address: Lauren.clarkson@calderdale.gov.uk Local Authority: Calderdale Metropolitan District Council

Leah's Yard 20-22 Cambridge Street, Sheffield

Name of priority site, including District and Region	Leah's Yard, 20-22 Cambridge Street, Sheffield, South Yorkshire, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Leah's Yard, 20-22 Cambridge Street, Sheffield, South Yorkshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1247012
Does a development/planning brief exist for the site?	The site forms part of proposals for the New Retail Quarter Development in Sheffield City Centre.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. Condition and structural survey currently being undertaken, grant-aided by English Heritage. Project eligible for repair grant for urgent works and shell repair.
Original use	Assorted metal trades including shear, tool and knife manufacture, horn dealer, silver stamping, silver plating.
Last known use	Low key retail and craft workshops
Potential future uses	Mixed retail, commercial, leisure, residential
Date that the site have been vacant since	1990s
Which areas of the site are known to be of concern?	Roof Rainwater goods Stabilisation of walls Stabilisation of east range Repair of floors
Is the site for sale?	No
Lead contact at the local planning authority	Name: Zoe Mair Number: 01142053767 Email address: zoe.mair@sheffield.gov.uk Local Authority: Sheffield City Council

Rockley Blast Furnace and Engine House, South Yorkshire

Name of priority site, including District and Region	Rockley Blast Furnace and Engine House, Barnsley, South Yorkshire, Yorkshire
Name of site(s) as published on the HAR Register	Rockley Blast Furnace, Barnsley, South Yorkshire
Search for this site on the online Heritage at Risk Register	Rockley Engine House, Barnsley, South Yorkshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1004820 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1004821
Does a development/planning brief exist for the site?	Condition survey completed 2011.
Is the site eligible to receive EH grant aid?	Yes Section 17 Management Agreement for removal of vegetation and repair of monument.
If yes, for what type of work/project?	
Original use	Iron ore smelting works and engine house used to house Newcomen type engine for pumping water out of iron workings.
Last known use	Iron ore smelting furnace and engine house
Potential future uses	None
Date that the site have been vacant since	Blast Furnace early 1700, Engine house 1870s
Which areas of the site are known to be of concern?	Vegetation growth causing some structural issues. Some areas of eroded stone. Open mortar joints.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Dinah Saich Number: 0114 273 6354 Email: dinah.saich@sheffield.gov.uk Local Authority: Sheffield/South Yorkshire Archaeology Service

Whorlton Castle, Castle Bank, Whorlton, North York Moors National Park

Name of priority site, including District and Region	Whorlton Castle (Gatehouse and ruins of undercroft), Castle Bank, Whorlton, Hambleton, North Yorkshire, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Whorlton Castle Gatehouse, Castle Bank, Whorlton, Hambleton, North Yorkshire Ruins of Whorlton Castle Undercroft, Castle Bank, Whorlton, Hambleton, North Yorkshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1007641 <i>As well as being a scheduled monument (link above), the two parts of the Castle are separate listed buildings. The listed building descriptions can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1189310 http://list.english-heritage.org.uk/resultsingle.aspx?uid=1151332
Does a development/planning brief exist for the site?	Yes Development/Options appraisal completed 2011 for Vivat Trust. Previous reports include Conservation Plan, Engineer's report and ecology report.
Is the site eligible to receive EH grant aid? If yes, for what type of work/project?	Yes. Project development and repair grant offered to undertake investigative works, prepare specification and tender documents for consolidation of the structure, installation of a new roof and floors.
Original use	Castle
Last known use	Castle
Potential future uses	Holiday Accommodation
Date that the site have been vacant since	18 th century
Which areas of the site are known to be of concern?	Some movement to the North elevation which requires stabilisation. General repairs to masonry required.
Is the site for sale?	No
Lead contact at the local planning authority	Name: Edward Freedman Number: 01439 770657 Email address: e.freedman@northyorkmoors-npa.gov.uk Local Authority: North York Moors National Park

Wressle Castle, East Riding of Yorkshire

Name of priority site, including District and Region	Wressle Castle, Wressle, East Riding of Yorkshire, Yorkshire
Name of site(s) as published on the HAR Register Search for this site on the online Heritage at Risk Register	Wressle Castle, Brighton Road, Wressle, East Riding of Yorkshire
Link to NHLE summary	http://list.english-heritage.org.uk/resultsingle.aspx?uid=1005210 <i>As well as being a scheduled monument (link above), the Castle is a listed building. The listed building description can be viewed here:</i> http://list.english-heritage.org.uk/resultsingle.aspx?uid=1083170
Does a development/planning brief exist for the site?	Condition survey completed 2012
Is the site eligible to receive EH grant aid?	Yes - Project development and repair grant
If yes, for what type of work/project?	
Original use	Country residence
Last known use	Domestic use
Potential future uses	Ruin Low key agricultural use and storage Potential residential/holiday let
Date that the site have been vacant since	1796
Which areas of the site are known to be of concern?	Structural movement of East Tower Fractures to west side of West Tower Unstable masonry at wall tops Vegetation and scrub growth
Is the site for sale?	No
Lead contact at the local planning authority	Name: Malte Klockner Number: 01482 393725 Email address: malte.klockner@eastriding.gov.uk Local Authority: East Riding of Yorkshire

If you require an alternative accessible version of this document (for instance in audio, Braille or large print) please contact our Customer

Services Department:

Telephone: 0870 333 1181

Fax: 01793 414926

Textphone: 0800 015 0516

E-mail: customers@english-heritage.org.uk