Roseland Character Guide
Supporting

Development In The

Roseland Landscape
[image: image59.jpg]

Produced for the Roseland Neighbourhood Development Plan Steering Group March 2017

Index

 Page

Executive Summary

3
Chapter 1

Introduction

4
Chapter 2

Housing Evolution on the Roseland

5
Chapter 3

Technological Evolution in the Roseland

6
Chapter 4

The Roseland Plan

7
Chapter 5

Respecting Local Roseland Character

9
Chapter 6.

Settlement Character Statements

 13

Gerrans

14

Portscatho

16
St Mawes

20
St Just in Roseland

25
Veryan

26
Portloe

28
Veryan Green

30
Chapter 7.

Key Design Features

32
Executive Summary

This document brings together various documents that were part of the Roseland Neighbourhood Plan evidence base to provide guidance on the character of the Roseland Plan area. To use this document effectively it is necessary to be aware of the contents of the various documents listed below and of the Roseland Neighbourhood Development Plan.

Of particular relevance to this document are the Local Landscape Character Assessment for the Roseland 2014, A Profile of the Roseland Area 2014 and the Carrick Design Guide 2005.

Those parts of the Carrick Design Guide adopted by the Roseland Neighbourhood Plan which were most influential in the preparation of this document are sections on Respecting the Place and The Special Character of Carrick District.

Chapters 1 to 3 provide a historic context for the area.

Chapter 4 considers the planning context and those local planning policies that rely upon an understanding of the local character of the Roseland Area.

Chapter 5 reflects the focus of those parts of the Carrick Design Guide referred to above on the importance of context in the character of a place.

The context of a place is an amalgam of those physical, social and cultural features that give satisfaction to the democratic majority of an incumbent population. It is that context as reflected in the Roseland Neighbourhood Plan that informs the appropriateness of any future development on the Roseland.

Additional work has been undertaken to evidence the preparation of Conservation Area Management Plans for the five Conservation Areas of Gerrans/Porthscatho, Portloe, St Mawes, Veryan and Veryan Green, which has looked closely at the character of those conservation areas. This work has underpinned the short illustrated statements of the character of the major settlements of the Roseland Gerrans/Portscatho, St Mawes/St Just and Veryan/Veryan Green/Portloe that can be found at Chapter 6.

The Roseland Landscape is a unique natural resource and we provide these guidelines to help you to conserve and enhance it.
1. Introduction

[image: image1.emf][image: image5.jpg]

1.1 The existing built environment of the Roseland goes back to prehistoric times. Its evolution in the Roseland Landscape has been subject to social and technological change.
1.2 Social changes have resulted in less need for settlements to be secure from the aggressive activity of neighbours and enemies, and more socially integrated and functional with regard to the occupation and the dependency of its residents. Thus hill forts have been followed by farmsteads and hamlets by villages providing secure settlements.

[image: image6.jpg]

[image: image7.jpg]

1.3 The development of social order in the villages resulted in administration, religion and trade presenting their built form as castles, churches and public buildings.

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

1.4 The accumulation of wealth and power saw the development of large country houses in parkland settings.
1.5 Changes in technology, both in the nature of materials and their means of production, have allowed human shelters to be less reliant upon: a closed built form with small windows; the security offered by topography and aspect; and the limitations of reliance upon locally resourced building materials.

1.6 Farmsteads tucked away into the folds of the landscape have been able to expand to form settlements (e.g. Trewithian) and new settlements have been created in more exposed locations (e.g. St Just in Roseland) where better access to resources and communication could be achieved without undue exposure to the elements. Houses are built in exposed locations to access long views with higher ceilings, bigger windows and a more open form.

2. Housing Evolution on the Roseland

2.1 Pre 20th century vernacular housing, where surviving in the villages and countryside, is of an utilitarian form built for the use of estate workers/artisans/labourers as two storey houses with stone walls usually rendered, a ridge roof with clipped eaves and slate tiling built parallel to the highway.

2.2 Wood is used in the construction of doors, sash or casement windows with slate or wood cills and cast iron guttering and down pipes where rainwater goods are present.

[image: image11.jpg]

2.3 Post 19th century introduced the vernacular development of single storey bungalows and two storey buildings with third storey within the roof space evidenced by dormer windows or roof lights. They were accompanied by the greater use of cement block work and UPVC doors and windows.

2.4 Individual houses 19th/20th/21st century built in villages or as farm houses were built to reflect status and life style with hipped roofs, gables and dormers, clipped eaves, larger windows and doorways usually set back from road. Stone walls sometimes rendered, quoins and stone cills with slate roofs and a greater use of wood, UPVC and glass.
2.5 In the open countryside outside villages 18th/19th century grand houses were with built with cut stone, part rendered on stone walls and many large wooden doors and windows with stone cills.

[image: image12.jpg]

2.6 In the 20th century in coastal parts detached housing reflects suburban or ‘Home Counties’ style with big windows to capitalise on sea views and wide eaves. 21st century detached housing in the countryside exploits individual architectural style using new technologies and a wide range of materials.
2.7 20th/21st century conversions of farm buildings or replacement dwellings usually increase in size on the original and use a wide range of materials but mainly wood or exposed stone dominate.

3. Technological Evolution in the Roseland

3.1 The natural resources with which building has always taken place in the Roseland are Earth, Stone, Mortar, Wood and Straw. Most pre-20th century buildings are of stone or cob with slate roofs and wooden doors and windows

3.2 The later incorporation of cement, glass and metal (lead for roofing and rainwater goods) into the construction methods of the area first appeared in Churches and Castles.

3.3 Advances in transportation in the 19th century allowed for the movement of ideas and building materials into the Roseland which brought changes in design and the introduction of different building materials. Larger individual houses in 19th and early 20th century incorporated cement, metal (lead, copper and iron) and glass.

3.4 In the 20th century advances in technology meant that there was a greater use of glass as well as copper, zinc, aluminium and UPVC in the construction of buildings on the Roseland. Estates of housing appeared in the Roseland in the later 20th century using concrete in tiles and block walls with render finishes, UPVC windows and doors and plastic rainwater goods.

3.5 Post 20th century development introduces technologies of sustainability: solar panels, photovoltaic cells, larger glass areas, sedum roofs and stainless steel flues. Improved insulation and heating, and sustainable building methods have allowed for more imaginative building design in the 20th century and now more widespread in new housing in the 21st century.

3.6 Changes in infrastructure and building uses brought change in room sizes and ceiling heights in residential, public, commercial and industrial buildings and requirements for improved access and parking vehicles. On the Roseland this occurred in public buildings such as social clubs, community buildings, schools and surgeries, in retail and industrial units and in apartment blocks and hotels.

3.7 Social changes increased the need for improved access to buildings and the provision of facilities for the young and elderly in terms of nurseries and nursing homes.

4. The Roseland Plan 2015

4.1 The Roseland Neighbourhood Development Plan (Roseland Plan) was adopted following a referendum of the electorate of the five parishes that together make the Roseland Plan area; Gerrans, Philleigh, Ruan Lanihorne, St Just in Roseland and Veryan. It expresses the settled view of the democratic majority of the population of the Roseland as it has been evidenced through the various processes that have resulted in the adoption of the Roseland Plan.

4.2 The Roseland Plan comprises various documents that form its evidence base. Of particular relevance to this document are the Local Landscape Character Assessment for the Roseland (LLCA)* and the Profile of the Roseland Area (PRA)*. In addition work has been undertaken to evidence the preparation of Conservation Area Management Plans (CAMPs) for the five Conservation Areas of Gerrans/Porthscatho, Portloe, St Mawes, Veryan and Veryan Green, which has looked closely at the character of those conservation areas.

4.3 There are other planning documents that were taken into account in the preparation of the Roseland Plan such as the Cornwall Landscape Character Assessment 2007*, the Cornwall Historic Landscape Characterisation map* , the Cornwall Area of Outstanding Natural Beauty Management Plan 2011* and the Carrick Design Guide 2005* that have been incorporated into the preparation of this document.

4.4 This document brings together various documents that were part of the Roseland Neighbourhood Plan evidence base to provide guidance on the character of the Roseland Plan area. To use this document effectively it is necessary to be aware of the contents of the various documents listed above and of the Roseland Neighbourhood Development Plan.
Policies Requiring an Understanding of Local Character

4.5 The National Planning Policy Framework 2012 states in the section on ‘Requiring good design’ at paragraph 58, that Planning policies and decisions should aim to ensure that developments: respond to local character and history, and reflect the identity of local surroundings and materials while not preventing or discouraging appropriate innovation.

4.6 The Cornwall Local Plan 2016 in Objective 10 is to enhance and reinforce local natural, landscape and historic character and distinctiveness and raise the quality of development. Many of its strategic polices require an understanding of the local character of an area.

4.7 The Roseland Plan contains the following policies that require a detailed consideration of local character in the preparation, design and development of sites:

[image: image13.jpg]

4.8 The Roseland Plan Vision for the Future of the Roseland is the Conservation and Enhancement of the Roseland’s Character and Distinctiveness for a Sustainable Future. This is why the issue of local character is at the heart of Roseland Plan policy.

[image: image14.jpg]

4.9 Work was undertaken to prepare The Local Landscape Character Assessment for the Roseland and to develop A Profile of the Roseland Area as part of the preparation of the Roseland Plan so that it can support the policies in that plan that require that due consideration be given to local character in determining planning decisions.

The Local Landscape Character Assessment for the Roseland

[image: image15.jpg]

4.10 The Local Landscape Character Assessment for the Roseland for the Roseland Plan 2014 * (LLCA) builds upon a foundation of existing landscape character assessments at National and County level with evidence collected and assessed at a local level during the preparation of the Roseland Plan. *

4.11 It identified six local character types about which physical, recreational, ecological, cultural and historical attributes were collected and from which a description of the Roseland Landscape has been produced.

4.12 The assessment of that landscape provides guidance as to the appropriateness of new built forms or the adaptation and conversion of existing ones within those landscape areas.

4.13 The landscape character areas identified are: exposed elevated plateaux and sloping land; steep sided valleys and valley bottoms; and tidal creeks, estuaries, cliffs and shoreline.

4.14 The LLCA provides an assessment of each of these areas based upon its topography and drainage; biodiversity; land cover and land use; field and woodland pattern, settlement pattern; transport pattern; historic features; condition; aesthetic and sensory attributes; distinctive features; views; key characteristics; and relationships to adjacent areas.

4.15 It also assesses the settlements of the Roseland area looking at their character and the pressures and forces for change.

A Profile of the Roseland Area

[image: image16.jpg]

4.16 The Profile of the Roseland Area for the Roseland Plan 2014 * is a gazetteer of the existing physical social and cultural features of the area with particular reference to the settlements of Gerrans, Philleigh, Portholland, Portloe, Portscatho, Ruan Lanihorne, St Just, St Mawes Veryan and Veryan Green. *

4.17 It looks at the local character of the area in terms of its buildings and the form of its settlements and provides information concerning building materials and design.

5. Respecting Local Roseland Character
5.1 It is a legal requirement to submit a Design and Access Statement for most forms of development. Using the evidence referred to in this document the following questions need to be addressed in the preparation of any Design and Access Statement . This is necessary to meet the requirements of policies in the Roseland Plan that seek to ensure that built development respects local Roseland character. References are to Carrick Design Guide (CDG) and Roseland Plan [RNDP]

http://www.roselandplan.org/uploads/2/1/4/5/21457108/carrick_design_guide.pdf
One of the most fundamental principles which underpin (the Carrick Design Guide) is that new development should sit comfortably and harmoniously within its setting and next to its neighbours [CDG 1.3.]

New Development should reflect the characteristic patterns, scale, ecological character and distinctive features of its landscape setting [CDG 1.3.1]

5.2 Questions for New Development - Understanding the Site and Its Context [CDG 3.1.1]
Q1
Do buildings associated with the site reflect the historic development of all buildings in the vicinity?

Some development over the years has introduced building designs that do not reflect the historic continuity of the Roseland’s built heritage. Such development whilst it is part the character of the area fails to respect the sense of place that is reflected in more traditional rural building styles.

Q2
Do any proposed changes to traditional design and materials reflect an evolution of change that can be followed historically through buildings in the vicinity?

The evolution of change can be witnessed by the incorporation of design features and materials to be commonly found in the buildings in the vicinity of the site. Changes that have no historic reference in the local traditions of the built environment should be considered revolutionary, i.e. likely to create discord within the landscape and therefore unlikely to respect the character of the local area.

Q3
Do buildings associated with the site make use of designs and materials not consistent with the historic record of the local area.
This can have a discordant impact upon the local character of the area and these buildings should be excluded from consideration in assessment of the built form in the vicinity.

Q4
Does the proposed development understand the tradition of the built environment, learn from it and reinterpret it for today thereby enhancing and reinforcing the underlying character of a place and a positive contribution to its setting?

5.3 Evidence should be provided to support the answer YES to any of the above questions.

5.4 Where any of those questions is answered NO evidence should be provided to show how the proposed development would enhance or restore the landscape character of the area consistent with the Local Landscape Character Assessment.

Extension, Conversion or Replacement

5.5 Where extension, conversion and/or replacement is proposed an assessment is required in addition to the above questions of the existing building and its evolution from the historic built form in terms of scale and its contribution to local character. [CDG 4.1]
Guidelines for Respecting Local Character

5.6 The Roseland has a rich landscape which concentrates huge diversity into a very small area. The term ‘landscape’ includes important elements that contribute to the landscape, such as diverse natural habitats, protected natural and ecological areas, sites of particular scientific interest, different types of landscape, the character of the farmed landscape and of the coastline, important public views, and important geological formations. The character of the Roseland extends to the appearance and characteristics of the marine environment surrounding it.

5.7 The character of settlement has been identified in the Settlement Character Statements in the following chapter. Within the Roseland Plan area settlements and scattered rural buildings are predominantly on sloping land or along the waterside where there is good access to the water. Development does not commonly occur on steep valley sides, valley bottoms, creeks and muddy tidal estuaries, nor on cliffs or along the foreshore.

5.8 Exceptions can be found of existing or former mill buildings in valley bottoms and in creeks, and with 20th century detached houses of a predominantly suburban design exploiting views along cliff tops around Gerrans Bay at Rosevine and along the Carrick Roads at St Just.

5.9 Whilst there is no specific design guidance for the Roseland, the collation of evidence used in the preparation of the Roseland Neighbourhood Development Plan (NDP) and other pre-existing planning documents, has allowed for the extraction of certain local characteristics that will assist in the implementation of the development management policies to be found both in the Roseland NDP and the Cornwall Local Plan with which the Roseland NDP conforms.

5.10 Failure to have sufficient regard to the following guidelines would support a conclusion that a proposed development is neither appropriate nor sustainable and at odds with the local character of the area.

Guidance for Respecting Place - Understanding local identity is critical [CDG 2.1]
Location

C1. Within or adjacent to existing settlements the distinctive local character created by existing buildings should be understood and complemented by new development.

C2. To respect the character of areas of open countryside outside recognised settlements it is necessary that development should locate and associate with existing buildings to avoid increase in visual impact and light pollution.

C3. To respect the value of local character identified in undeveloped Local Character Areas i.e., elevated plateaux or prominent ridges; steep valley sides; valley bottoms; tidal estuaries or creeks, new development should avoid locating there. New development located on the skyline or on prominent ridges especially those elevated areas that have features of landscape importance such as hill forts can also have negative effect upon local character.

Fitting into the Landscape [CDG 1.3.1]
C4. The characteristic patterns, scale, ecological character and distinctive features of the Roseland area creates the landscape setting that new development should respect.

C5. The natural relationships between settlements and their landscape settings are a significant part of the character of the Roseland area and new development should avoid breaching natural settlement boundaries such as hedgerows and skylines.

C6. Detailed and accurate site and environs surveys should be part of any design statement incorporated into applications for new developments to show how proposals for development are respecting the local character of the area.
Fitting into Settlements [CDG 1.3.2]

C7. The historic pattern of development including building lines, streetscapes and plot densities are important in creating local character and should be followed in proposals for new development.

C8. Many of the Roseland settlements do not have street lighting enhancing the character of those places at night. Increased lighting especially lighting kept on throughout the night will significantly impact upon the local character of the area.

Fitting into the Community [CDG 1.3.3]

C9. The function and use of an area by its community is a significant part of the local character. Development particularly of a non-residential nature should respect and enhance the existing pattern of development in terms of mass and scale and support the sustainable growth of that community.

Guidance for Respecting Local Character [RNDP Policy GP2]
Scale

C10. Respect should be had for the mass and scale of existing built forms of similar uses in the vicinity of the site i.e. residential or commercial etc., and development especially extensions to existing buildings should be designed to be consistent with it.

Layout

C11. The grain of the landscape and its existing development add to the character of an integrated community. The alignment and disposition of new development especially along hillsides and down slopes should take this into account.

Form

C12. The local character of the Roseland will only be respected if developers and builders understand the tradition of development in the built environment, learning from it and reinterpreting it for today. In this way the underlying character of a place can be enhanced and reinforced and a development can make a positive contribution to its setting.

Materials

C13. Local character is dynamic and evolves through changes in technology and society. Where development is proposing changes to traditional design and materials these changes should reflect an evolution of change that can be followed historically through buildings in the vicinity of the site.

Chapter 6.
 Settlement Character Statements
6.1 The Roseland Plan Area contains three large settlement clusters in Gerrans, St Just-in-Roseland and Veryan parishes. [RNDP Policy GP3] Each of these settlement clusters comprise a Churchtown and a fishing port which reflects the underlying character of the area as a rural agricultural community influenced strongly by and dependent upon its relationship to the water. [CDG 2.2.3]

6.2 In Gerrans Parish the proximity and coalescence of this settlement cluster provides a clear focus for future development in the parish.

6.3 In St Just Parish the key village for growth is St Mawes where the administrative, commercial and residential functions of the parish have focussed.

6.4 In Veryan Parish, Veryan Churchtown provides the focus for future development

Parish of Gerrans

6.5 Gerrans Churchtown and its fishing port of Portscatho are in such close proximity that they have in effect coalesced through twentieth century development and the location of the Parish Hall and Health Centre midway between the two settlements.
[image: image17.jpg]

6.6 Although the two villages have coalesced they have distinct character areas :
Gerrans Churchtown
- Village centre

- Open Spaces and

- 20th century linear extensions;

Portscatho:

- Village Centre and Pencabe Headland,

- The Lugger, and

- North Parade.

Gerrans Hill; and

Treventon, Springfield and Parc an Dillon
Gerrans Churchtown
Village Centre

[image: image18.jpg]

6.7 The centre of this linear settlement is developed along two streets meeting at the church and public house.
6.8 The building style is of 19th century two storey cottages terraced and semi-detached interspersed with 20th century infill and further development extending out from village centre.
[image: image19.jpg]

6.8 A distinctive character for the village has been created by the design, scale and massing of the cottages and occasional individual dwellings and the use of clipped eaves, stone, slate, painted render and hardwood doors and windows. Further development should respect the local character [CDG 2.2.3] [RNDP Policy CV1]
[image: image20.jpg]

6.9 The village’s elevated position on a ridge offers views out of the settlement, north to the Percuil Estuary and south to Gerrans Bay, and glimpses of the sea and open countryside down passageways and between buildings. Such views and glimpses are [image: image21.jpg]

part of the local character.
[image: image22.jpg]

[image: image23.jpg]

Open Spaces

6.11 The allotments behind the Churchtown Road, and the cricket field and bowling green at either end of the village provide green open spaces that are part of the form of the settlement and create a distinctive character separate from that of Portscatho.

6.12 Any loss of these open spaces should be avoided as they are a significant part of the character of Gerrans. [RNDP Policy SF4]

20th Century Linear Extensions

6.13 The main street running along the ridge through the village has been developed with a variety of housing styles during the late 20th century have incorporated and respected those open spaces.

6.14 These developments have used designs and materials distinct from those of the village centre. Houses single or two storeys high, detached or in terraces but in terms of mass with higher ridges, eaves and windows and larger footprints.

[image: image24.jpg]

6.15 Driveways for vehicular access have broken the continuity of roadside boundary walls.

6.16 Grey slate roofs have been retained and help to provide continuity to the appearance of the village

6.17 Further development in this area should seek to continue to respect the materials of the village centre. [CDG 3.4]

Portscatho

Village Centre and Pencabe Headland

6.16 The village has all the characteristics of a traditional Cornish fishing village. That is a harbour wall with surrounding small stone buildings and structures set below a rising hinterland with a single aspect across the harbour and towards the sea.
[image: image25.jpg]

[image: image2.jpg]

[image: image26.jpg]

6.17 Stone walled buildings sometimes rendered, grey slate roofs with low eaves and vertical window openings dominate the built form of the village centre and consolidate its character as a fishing village.

6.18 Portscatho village centre comprises the Square, River Street and The Quay Similar period development on Pencabe headland reveals what has probably been the replacement of cottages, fishing sheds and stores along The Lugger during the 19th century.

[image: image27.jpg]

6.19 Some former fishing sheds, stores and small cottages have been retained albeit renovated, converted and changing their uses. This development has retained a tradition of design and materials that are significant to the village character.

6.20 19th century terraced development on Victoria, Clifton and Wellington Terraces and of buildings around the commercial centre of the village in the Square have chronographed its growth away from fishing towards tourism and recreation.

6.21 Further development should respect village character. [RNDP Policy CV1]

The Lugger

6.22 The massing and scale of nineteenth century cottages and seaside terraces parallel to the waterside and around the Square have been respected through further terraced building along the Lugger. They do not however reflect the scale, materials and design of the fish sheds and stone cottages that were historically located here and can be found elsewhere in the village.
[image: image28.jpg]

6.23 The terraces increase in mass as they move out along the Lugger from the Square and create a visual separation of the character of the buildings on the Pencabe headland and those of the village centre

North Parade
6.24 20th century infilling along the cliff top to the east whilst respecting its landscape setting has used non traditional materials that do not reflect the scale, materials and design of the fish sheds and stone cottages that were historically located here and can be found elsewhere in the village.

[image: image29.jpg]

[image: image30.jpg]

6.25 The respectful scale and massing of buildings and the use of traditional materials are key elements in conserving the character of the village.

6.26 The biggest threat to local character would be the further use of non-traditional materials in the conversion and extension of existing buildings, the development of new dwellings inconsistent with local character and the loss of fishing activity.

Treventon, Springfield and Parc an Dillon

6.27 20th residential development between the villages has now filled the space between them with a mix of bungalow and two storey estate development using non-traditional design and materials, creating spaces and garden areas inconsistent with the character of the two villages that have become coalesced.

[image: image31.jpg]

6.28 This area has created a strong local character with focus on sea views with houses design better suited to exploit these views. Larger windows with less vertical emphasis, greater use of UPVC in doors and windows and cement tiles replacing the more traditional grey slate of the other character areas if the settlements.

6.29 Further development in this area needs to respect this very local character of the area in terms of orientation, scale, plot ratio and materials. [CDG 3.2; 3.2][RNDP Policy GP2]

Gerrans Hill

6.30 20th century development on Gerrans Hill of a Community Centre and Health Clinic along with some mixed residential development creates a strong visual and physical link between the two settlements.

[image: image32.jpg]

6.31 The design and layout of these buildings has not reflected the strong characteristics established by the built form and use of materials of either settlement.

6.32 21st century estate development at Gwarak Gwel An Mor on Gerrans Hill opposite the Community Centre has respected traditional design features and spaces, using more sympathetic materials consistent with the character of both settlements.

6.33 Further development in this area should build upon the design and materials of the development at Gwarak Gwel An Mor. [RNDP Policy GP2][CDG 3.2; 3.4; 3.5]

Parish of St Just

6.34 The character of Parish of St Just is defined by its relationship to the water.

 [image: image3.jpg]

6.35 The busyness of water based industry and activity, and the lack of physical proximity between settlements separated by tranquil rural upland and dispersed farmsteads, has seen the relationship between the Churchtown of St Just and the Parish’s fishing port of St Mawes change.

6.36 St Mawes has changed its role in the Parish from fishing port, to a tourist village, yachting centre and ferry terminal, making St Mawes the administrative, commercial and residential centre of the parish and the focus for future development.

6.37 This change in the relationship of the Churchtown to the Port in the Parish has led to significant development in St Mawes from the end of the nineteenth century up to the present day.

6.38 The biggest threats to local character of St Mawes are: the loss of marine activity; loss of focus on the water; loss of glimpses of the water between buildings and down steeply sloping roads and paths; insensitive redevelopment of historic village centre; the lack of respect for characteristic design and traditional materials.

6.39 St Just’s role as a Churchtown has been diminished within the Parish because of less intervention by development and little growth in twentieth century allowing it to develop a quieter and more tranquil character.

6.40 The biggest threat to local character of the village would be the insensitive re-development of pre-twentieth century cottages and further development of new dwellings whose materials and design are not in keeping with the village’s character.

St Mawes

[image: image33.jpg]

Historic Centre

6.41 The area is focussed on the harbour enclosed by rising ground to the north.

[image: image34.jpg]

6.42 The area lies within the St Mawes Conservation Area and it contains the majority of the listed buildings in the village which are mainly 19th century residential properties.

6.43 The area is of mixed density without any deliberate urban form. The original grouping of buildings overlooking the harbour has been added to with individual properties or terraces of housing seeking a similar outlook.

6.44 The random nature of development has left a tight mix of road and paths, gaps and openings that exaggerate the gaps and glimpses that exist towards the water and retain the historic highways.

[image: image35.jpg]

[image: image36.jpg]

6.45 Spaces in between have continued to be filled by a range of commercial and community buildings of varying architectural merit using a range of both contemporary and traditional materials.

6.46 Whilst there was some built development prior to the 19th century, development of the majority of the area was during the late nineteenth century. Development through replacement buildings and conversions has developed a range of architectural styles along the harbour side.

6.47 Small vertical emphasis windows are characteristic of this area. Clipped eaves give a more solid feel to the stone buildings and steep pitched ridged roofs with slate covering and brick chimneys are commonplace.

6.48 The buildings along the harbour side are finished with white painted render over stone although away from the harbour side there is a greater variety of exposed stone and slate hung walls. Whilst roof covering is usually slate there is some thatch on the cottages.

6.49 Further development should be sensitive to the intrinsic character of the historic area [CDG 2.3] and ensure that there is:
· no loss of marine activity;

· no loss of focus on the water;

· no loss of glimpses of the water between buildings and down steeply sloping roads and paths;

· respect for characteristic design and traditional materials.

[RNDP Policy CV1]

Lower Castle Road

6.50 The road follows the sea wall from the centre to St Mawes Castle. The northern side of the road has been built up with a mix of villas overlooking the water and detached individual houses. Several of these have waterside gardens across the road from the dwelling.

6.51 The area lies within the western arm of the St Mawes Conservation Area and extends to St Mawes Castle Grade I Listed Building.

6.52 Linear development, exploiting road frontage plots over -looking water, has created a simple streetscape with built form on one side and open views to the water on the other.

6.53 At the western end of Lower Castle Road this openness is lost behind the stonewall of The Haven beyond which further development has separated the waterside views from the road as it rises to St Mawes Castle.
[image: image37.jpg]

6.54 The two storey villas are adorned with a range of architectural style, parapets and clipped eaves at gutter level and vertical sash windows with square and arch head window openings.

6.55 Small garden areas in front of the road allow the buildings to be close to the road creating a strong streetscape.

6.56 The white painted render finishes give the otherwise dissimilar buildings a sense of unity. Slate is the roof finish and the walls are stone built.

6.57 The individual detached buildings to the western end of the Lower Castle Road have dressed grey stone walls and exposed grey stone boundary walls. The use of more contemporary building materials, metal roof sheeting and timber cladding are found on the western-most building.

6.58 New development should recognise the transitional character of the area extending from the village centre to St Mawes Castle and ensure that there is respect for the scale of existing properties and their characteristic design and use of traditional materials. [CDG 3.2]

Tredenham Road Area

6.59 The early 20th century development built on rising land to the north of Tredenham Road lies partly within the St Mawes Conservation area.

6.60 Originally called New Road it sets out plots of land presenting a more suburban pattern that reflects nothing of the historic highway system.

[image: image38.jpg]

6.61 The detached houses on large sloping plots exploit views over the water and provide space for extensive gardens on the rear slopes.

6.62 It is the presence of these green open areas that gives this area a distinctive character

6.63 The planned design of this area overlooking Summers Beach introduces amenity spaces for the detached houses giving them a plot ratio of around 1:3, a formal road frontage and space and access for vehicles.

6.64 This form of development is continued eastwards along Tredenham Road as it runs north where development takes place both sides of the road allowing views of the Percuil Estuary to be enjoyed.

6.65 Two storey detached villa style houses some with third storey dormer windows introduce horizontal window openings, deep low eaves and hipped roofs into the village. Eaves kept low to the tops of the first floor window openings allow the building height to balance the roof height increase to cover the deeper buildings.

6.66 Walls are white painted render with prominent white rendered chimney stacks. Windows and doors are of painted wood and roofs are slated.

6.67 New development should recognise the distinctive plot ratios of this area, the scale of the detached houses and ensure that there is:

· Provision of treed open spaces around and between those properties;

· Respect for characteristic design and use of traditional materials. [CDG3.2]

Upper Castle Road

6.68 Upper Castle Road forms the village’s north western boundary and runs along a ridge of land that forms part of the bowl-like enclosure of the village.

6.69 Residential development set out on roads leading to Grove Hill has taken place in small housing groups or as individual plots along Upper Castle Road.

6.70 Houses along Upper Castle Road have a low profile and do not obscure a continual vista across the water to St Anthony’s Head.
[image: image4.jpg]

6.71 Housing on the roads leading down from Upper Castle Road is a mixture of styles, materials and designs.

6.72 Their common trait is to respect the fall of the land from northwest to southeast by keeping building heights similar and maximising views to the south.

6.73 The buildings in this area are post 19th century and mostly late 20th and early 21st century and reflect designs commonplace to their time rather than to local character

6.74 New roads such as Place View Road are set out to urban standards of an equal width carriageway with kerbed pavements dropped to allow for off road parking access. This is in contrast to the alignment and character of the pre 20th century highway network.

6.75 New development should recognise that the topography of the area requires careful treatment of levels and boundaries and that there is:

· Respect for characteristic design and use of traditional materials.

· No loss of the gradation of development from views from over the water to the south

· No breach of the skyline by views from over the water to the south

[image: image39.jpg]

Polvarth Road

6.76 Polvarth Road is the A3078 main highway into the village and carries the bus route. The area of development lays in a line from northwest to southeast either side of Polvarth Road.

6.77 It is an area of low density development maintaining a plot ratio of 1:2.
6.78 The area reflects late 20th century two storey housing styles with the different forms and materials. This is a planned of development more reflective of the urban design of the Upper Castle Road area than that of the other three areas.

6.79 New development should recognise the lower density of development in this area and ensure that contemporary standards for development layout as set out in Part 3 of the Carrick Design Guide are maintained. [CDG 3.2; 3.3; 3.4; 3.5]

St Just in Roseland

[image: image40.jpg]

6.80 St Just in Roseland is an extended linear ridgeline village centred on the meeting of two streets. The settlement is a Churchtown albeit the church is detached from the village.

6.81 Pre-twentieth century squat, terraced, stone and painted render cottages with slate roofs and clipped eaves are a distinctive design characteristic in the village.

[image: image41.jpg]

6.82 The character of the village has been retained along its linear streets whilst twentieth and twenty first century development off these streets whilst avoiding impacting upon essential character of the streets has introduced in depth design and non traditional materials.

6.83 Views between houses across the Carrick Roads and the protection of the western vista from the ridgeline are important in protecting the village’s distinctive character.

6.84 The location of the iconic Parish Church, by the tidal pool, has encouraged nineteenth century detached dwellings to be developed around it drawn to the tranquillity and shelter of its setting. These buildings along with the industrial buildings associated with the use of the pool are characteristically of stone and slate construction with some cob and painted render.

6.85 New development should ensure that there is:

· No insensitive re-development of pre-twentieth century cottages;

· Respect for characteristic design and use of traditional materials
Parish of Veryan
6.86 Veryan Parish comprises three complementary settlements: Veryan Churchtown the commercial, residential and administrative centre of the parish; Portloe the Parish’s fishing village; Veryan Green its rural residential outlier.

6.87 The Parish’s character requires the retention of the distinctiveness of these three settlements in fulfilling their respective roles.

6.88 Development that would erode that distinctiveness would adversely affect the character not only of that settlement but of the whole of the Parish. CDC

6.89 Future development within the Parish is planned to be focussed in Veryan Churchtown. [RNDP Policy GP3]
[image: image42.jpg]

Veryan Churchtown
6.90 Veryan has been referenced historically by the poet John Betjeman and the architectural historian Nicolas Pevsner as a tranquil and peaceful village characterised by its setting of mature trees and iconic round houses.

6.91 The landscape setting of shallow valleys set amongst undulating farmland provides shelter for the village which centres on its landmark buildings, the Round Houses, the Church, the School, the New Inn, and its mature trees and open spaces.
6.92 Veryan Churchtown comprises two distinct character areas:
· Village Centre

· 20th century village extension

Village Centre
6.93 Much of the Village centre is within a Conservation Area where strong planning policies protect against further development not consistent with conserving the character of the area.

6.94 The absence of street lighting creates a dark sky that enhances the tranquillity and stillness of the village setting.

6.95 The iconic nineteenth century Round Houses are a village gateway to west and their style is reflected in twentieth century almshouses on Century Lane.

[image: image43.jpg]

[image: image44.jpg]

6.96 The 19th century two storey cottages built of stone with slate roofs and clipped eaves are significant characteristic of village.
6.97 The village centre also has a range of other building styles and sizes all reflecting key design features of: Rendered or slate hung walls; Slate or thatched roofs; Clipped eaves; Wooden sash windows; Solid wooden doors; Brick chimneys; Stone wall boundaries.

[image: image45.jpg]

6.98 Views out of the village centre are bounded by mature trees and are largely devoid of twentieth century development

6.99 Further development should be avoided that results in

· the loss of trees,
· the loss of open spaces,
· the loss of the dark sky,
· the use of materials other than stone walls, natural slate roofs with declining tile courses and wooden doors and windows,

· the loss of stone boundary walls,
· the development of village centre noise generating activity.
[RNDP Policy CV1]
[image: image46.jpg]

20th Century Village Extension

6.100 Twentieth century development in the village has taken place to the south and west below the surrounding hills and out of sight of the village centre. It comprises bungalow and two storey dwellings using brick and rendered block walls with cement tiled roofs.

6.101 Further development in this area needs to respect this very local character of the area in terms of layout, scale, open space, plot ratio and materials. [CDG 3.2; 3.4; 4.1]

[image: image47.jpg]

Portloe
6.102 Surrounding hills hold the linear village tightly restricting growth to east and west but allowing for development in the valley head at Sunny Corner. The whole area is a within a Conservation Area.

6.103 Although a small linear village Portloe has distinctive character areas:
· Village Centre

· Sunny Corner
Village Centre
6.104 Portloe village centre has all the characteristics of a traditional Cornish fishing village. That is a harbour and surrounding small stone buildings and structures set below hills and cliffs that contain two deep valleys running inland with a single southerly aspect across the harbour and to the sea.

[image: image48.jpg]

6.105 This distinctive character is complemented by pre-twentieth century buildings around the centre of the village at the top of the slipway reflecting its gradual change from fishing to tourism and recreation.

6.106 Many of the fishing sheds, stores and small cottages have been retained albeit changing their uses. This development has retained a tradition of design and materials that are important to the village character.

6.107 Views into the village from the sea or from surrounding cliffs and hills offer a vista of grey stone buildings with grey slate roofs and clipped eaves with some white rendered walls and wooden sash windows and doors.

6.108 The narrow streets and passageways passing between the stone walls of buildings or boundaries are an important characteristic of the village.

[image: image49.jpg]

6.109 Twentieth and twenty first century development through conversion or extension of existing pre-twentieth century housing or through infill or new development have threatened to erode the intrinsically intimate character of the settlement by introducing design features or materials not consistent with the character of the village

6.110 The biggest threat to character of the village would be the insensitive re-development of pre twentieth century buildings; the loss of narrow streets and passageways; the loss of marine activity; and the development of buildings onto the valley sides where they adversely affect the enclosed and intimate character of the village.

6.111 Further development should respect the intimate character of the village centre with particular regard to scale and massing as well as attention to design details and materials. [RNDP Policy CV1]

Sunny Corner
[image: image50.jpg]

6.112 Located at the north westerly end of the village beyond the Ship Inn the Sunny Corner area is the gateway into the village from Veryan Churchtown and has pathways as well as roads connecting the fishing village to its Churchtown.

6.113 Amongst older converted properties late 20th and 21st century development has created a character distinctly different from the Village Centre. The use of modern materials and design has seen distinctly different buildings.

6.114 The Conservation Area designation has safeguarded this area from extreme changes to the underlying character of the conservation area which is of a slate grey roofed settlement contained within the valley sides. The use of stone, slate tiles and wooden doors and windows has maintained a high standard of finish to the dwellings in this area.

6.115 Further development within this area must respect the character of the Conservation Area and avoid the loss of open hillsides and trees. [RNDP Policy CV3]

[image: image51.jpg]

Veryan Green

[image: image52.jpg]

6.116 The landscape setting of Veryan Green exposed on higher open ground and is detached from the Veryan Churchtown by a tree lined access road and green open space giving it its own separate character.
[image: image53.jpg]

6.117 The character of this setting is enhanced by the presence of very different landmark buildings at each end of the settlement. The nineteenth century former vicarage Parc Behan and its parkland setting at the western end of the settlement and the iconic Round Houses that form the eastern gateway to the settlement.

6.118 Equidistant from these landmark buildings is The Green, a formal open space set above the streets with stone banked boundaries and a mix of nineteenth and twentieth century residential development facing on to it.

[image: image54.jpg]

[image: image55.jpg]

6.119 Nineteenth century two storey terraced squat stone cottages with slate roofs and clipped eaves (some of which are Listed Buildings) are significant buildings characteristic of the settlement They are to be found facing across The Green and on the street leading from The Green to the Round Houses.

6.120 The biggest threat to the character of the settlement is the loss of the unifying character of pre-twentieth century cottages through extension and/or conversion, the loss of The Green, the loss of tree-lined tunnel linking Veryan Green to Veryan Churchtown.

6.121 Further development should make use of materials and design in keeping with the settlement’s character. [CDG 3.4]

Key Design Features of the Roseland Plan Area

Open Countryside/Village Centres

[image: image56.jpg]S
o A

· Clipped eaves
· Wooden sash windows

· Solid wooden doors

· Slate or thatched roofs
· Rendered or slate hung walls

· [image: image57.jpg]

Stone wall boundaries
[image: image58.jpg]

Village Edges
· Rendered walls

· Concrete tiled roofs

· Front and Rear Garden areas,

· Direct Road Frontage

· Chimneys

· Wooden fence boundaries

· Whilst there is a mix of house design and materials, those materials most associated with local building resources are stone, slate and earth.
· Hung slates for walls, stone or cob for walls with natural or painted render finishes are historically dominant, whilst slate is the dominant roof covering either laid to tile courses, or as mortared scantle tiles, with clipped eaves.
· Thatched roofing, used more frequently in the past than nowadays, is still present throughout the Roseland area.

· Cement tiles and rendered block walls reflect more recent buildings.

· Brick and timber cladding, whilst occasionally used, are not a traditional feature of building in the Parish, nor are the materials naturally available in the area of the Roseland area and not locally available naturally.

Occurrence of Design Features in the Roseland

^ Traditional features enhancing the character of the settlements

Feature

Occurrence

Roofs

Ridged roof ^

–
very common

Gables

-
common

Flat roofed

–
occasional

Clipped Eaves^
–
very common

Overhanging eaves
–
occasional

Slates ^

–
very common

Dormers & Roof lights
-
common
Tiles

Stone^

-
occasional

Slate ^

-
very common

Clay

 –
occasional

Concrete

–
common

Thatched

–
occasional

Walls

Stone^

–
very common

Rendered Stone^
–
very common

Rendered Block
 –
common

Painted Render ^
–
 very common

Slate-hung

-
occasional

Windows
Wood ^

–
very common

UPVC

–
common

Sash ^

–
very common

Casement

-
common

Doors

Solid Wood^

–
very common

UPVC

-
occasional

Glazed

–
occasional

^ Traditional features enhancing the character of the settlements
Feature

Occurrence
Rainwater
Iron ^

–
occasional

Goods

Aluminium

-
occasional

Plastic

–
very common

Chimneys
Brick^

–
very common

Rendered Block
–
common

Stone ^

–
occasional

LA2 - Local Landscape Character

LA4 - Sea Defences and Shoreline Structures

CV1 - Village Character

SF3 - Public Car Parking

SF4 - Open Spaces

GP1 - Sustainable Development

GP2 - Design and Character of the Roseland

HO3 - Re-use of Redundant Buildings

HO4 - New Affordable Housing

HO8 - Replacement Dwellings

HO9 - Extensions and Annexes

CD1 - Commercial Development

CD2 - Re-use of Farm Buildings

CR2 - Wind Turbines

CR5 - Encouraging Carbon Reduction

* see http://www.roselandplan.org/the-plan.html

�HYPERLINK "http://www.roselandplan.org/uploads/2/1/4/5/21457108/llca_-_01.12.2014.pdf"�http://www.roselandplan.org/uploads/2/1/4/5/21457108/llca_-_01.12.2014.pdf�

�HYPERLINK "http://www.roselandplan.org/roseland-area-profile.html"�http://www.roselandplan.org/roseland-area-profile.html�

Clipped Eaves are ‘Eaves that do not overhang the face of a wall by more than the width of the gutter’

Windows with ratios of height to width

(2-1; 3-2; 5-3; 8-5; 13-8) have always been considered to be universally pleasing to the eye. They have been used unconsciously in traditional building and can be seen in all the older cottages and houses and are considered harmonious with nature.

Stone wall boundaries laid to courses or with painted render

Natural Slate is recommended for its durability and aesthetic qualities. Artificial slate produced to imitate the texture, weight and colour variety of natural slate reflects light in a completely different way to natural slate and its colour fades eventually.

Original sash windows are an essential part of our heritage and a distinctive feature of numerous period houses across the UK, from cottages and terraced homes to stately mansions.

1

