Protecting the Past – Informing the Present

Birmingham’s Heritage Strategy 2014 – 2019

DRAFT for consultation (Oct 2013)
I). Foreword
Birmingham has a remarkably rich and diverse heritage reflecting over two thousand years of historic development. This heritage includes museums and archives and their collections, the historic environment, libraries, parks, natural habitats and the stories of its people and communities.

The purpose of the Birmingham Heritage Strategy is to provide a framework and context for how we preserve, prioritise, encourage participation in and promote the city’s heritage.

The Strategy identifies the main issues facing the city’s heritage in the current economic climate and recommends practical measures to ensure the future care and management of this legacy. While we will retain a distinct City Heritage Strategy, this document will complement the wider City Cultural Strategy and likewise, seeks inspiration from both past cultural legacies of thought, artefacts and buildings and the present vibrant cultural mix that is Birmingham today.

Ultimately, Birmingham’s heritage is just as much about the present and the future as it is the past. An effective Heritage Strategy needs to use Birmingham’s rich and diverse history and culture as an inspiration and catalyst for its future development. This will include responding to renewed interest in Birmingham’s unique contribution to global industrialisation as the originator, through Bolton, Watt and Murdock, of the steam power revolution and numerous other mass production and technical innovations in the “city of a thousand trades”.

Interest in the processes of mass industrialisation is more than an academic study in the fast developing economies of China and south Asia. Our city needs strategies and events to tap into this fascination with Birmingham’s past with a view to attracting both tourism income and inward investment from the new industrial powerhouses of the 21st century.

In preparing this strategy the City Council, as the unique representative of the whole community, has tried to act as a co-ordinator across the various partner organisations in the City and elsewhere. Indeed, the most important object of this Heritage Strategy is to maintain and strengthen co-operation between the Council, other key public and charitable agencies and the wider heritage community, paid and voluntary. At the same time we have identified 20 Key Actions and an outline timetable for their completion; although some are inevitably continuing actions to support the City’s heritage.

In the present climate of drastic cuts in Government funding, delivering major heritage investment will be tough. This Strategy aims to be realistic. It accepts that the City and its heritage partners will only achieve some of the progress required – for example funding for major restoration projects like Moseley Road Baths – when economic conditions improve, or some currently unforeseen opportunity to obtain the investment required presents itself. Working together – another theme of this Strategy – we need to be flexible enough to respond as circumstances change.

In spite of the challenging funding environment, we can still act together to create suitable events to both celebrate and develop Birmingham’s living heritage traditions. The bicentenary of James Watt’s death in 2019 offers an excellent opportunity to celebrate Birmingham as the cradle of innovation both yesterday and today. We welcome the fact that early discussions concerning this event have begun on the initiative of Birmingham University. Together, can we use this event to secure a lasting practical legacy for today and tomorrow - perhaps in the form of expanded, state-of the-art access to the globally important Soho archive?

This is the type of lasting community benefit this Heritage Strategy aims to support. But it will only happen if, using the Heritage Strategy as a framework for co-operation, the many bodies locally and regionally with a commitment to heritage as a living expression of human creativity and ingenuity, come together to make it so.

With your support the Birmingham Heritage Strategy aims to make this happen.

Cllr Ian Ward, Deputy Leader, Birmingham City Council

Cllr Phil Davis, City Heritage Champion

i) Introduction - What exactly is Birmingham’s heritage?

For the purposes of this strategy, we would seek to interpret heritage in its widest possible sense. It is not simply about physical assets but also the whole range of heritage-related activities that take place in the city, including:

· Museums and art galleries and their collections

· Archives

· Libraries

· The historic environment (including historic buildings and structures, archaeological remains, historic townscapes and landscapes, scheduled monuments, registered parks and gardens etc)
· Parks

· Public art

· Natural habitats

· People, communities and cultures
This broad definition of heritage is consistent with that of the Heritage Lottery Fund, the biggest funder of heritage-related activity in the UK.

It should also be emphasised that the city’s heritage does not just belong to the City Council. A whole host of organisations, companies and individuals own heritage assets and deliver heritage activity. This strategy aims to be a robust but flexible framework for co-operation between the City Council and all those active in supporting local heritage.
For a more detailed analysis of the various heritage assets within the city see Appendix 1.

II). The Birmingham City Council Heritage Strategy 2007-12
The revised strategy builds on the successes of the earlier Birmingham City Council (BCC) strategy but also seeks to address some of the omissions and to respond to the dramatic changes to the heritage landscape as a result of the economic crisis. At the same time we aim to respond to the new ways of working locally that have emerged since the approval of the last City Council Heritage Strategy in 2007. The new Strategy seeks to be not only a Council document but a strategy for the city as a whole.
The main achievements of the original strategy were to put some core foundations in place, most notably the establishment of a multi-disciplinary umbrella group (the BCC Heritage Strategy Group) to provide an overview of heritage activity and the creation of a formal prioritisation process for City Council heritage projects. These two simple initiatives have resulted in a much more joined-up approach to heritage issues and ensured that projects do not compete with one another for external funding.

This structure has helped facilitate the successful delivery/progression of some twenty heritage projects totalling in excess of £35m in value. These include major restoration and refurbishment schemes like Aston Hall & Park (£13m), the acquisition of internationally significant museum collections most notably the spectacular Staffordshire Hoard of Anglo-Saxon gold (£3.4m) together with a host of medium-sized and smaller heritage projects delivered by a variety of organisations across the city. A list of all the main projects delivered is attached as Appendix 2.
Perhaps the other most significant achievement was the acceptance by the City Council that it no longer had to deliver all heritage activity itself as this was not always the most efficient use of its resources. The most notable change in this respect was the creation of a new independent trust (Birmingham Museums Trust) to operate the city’s museums’ service with BCC taking on a commissioning rather than delivery role.
Finally, one of the achievements of the strategy was to showcase and highlight the rich heritage of the city and identify the city council’s main heritage assets and activities. These are included in the 2007-12 strategy document which can be viewed at http://www.bmag.org.uk/about/plans&policies
III). Who owns the strategy?

This strategy has been developed through the Birmingham Heritage Strategy Group (HSG) which is made up of representatives from the main organisations in the city who have responsibility for, or an interest in, a whole range of heritage activity. Each organisation is of course autonomous, though some, notably the Museums Trust, receive direct funding from the City Council. The Strategy is, however, a framework for effective co-operation towards a common goal, the enhancement of heritage assets and activities within the city. The following organisations are currently represented on the group:

Birmingham City Council

Birmingham Museums Trust

Birmingham Conservation Trust

Birmingham Heritage Forum

Heritage Lottery Fund

English Heritage

National Trust

Victorian Society

Birmingham Civic Society

University of Birmingham

Birmingham City University

Birmingham Voluntary Services Council (BVSC)

Birmingham Assay Office

Jewellery Quarter Development Trust

Birmingham Botanical Gardens

Canal & Rivers Trust
Royal Institute of British Architects (RIBA)
(An invitation to join the HSG has recently been extended to Marketing Birmingham.)

The Heritage Strategy Group is chaired by Birmingham’s ‘Heritage Champion’, Councillor Philip Davis. Councillor Davis is appointed by the leisure and culture portfolio holder in the City Cabinet, Deputy Leader Councillor Ian Ward.
The Heritage Champion’s role, working with the Deputy Leader, is to provide leadership, help join up policy and strategy, and by encouraging a greater focus on heritage and the historic environment, bring benefits to the wider city and its communities.

The Birmingham Heritage Champion is part of a network of similar heritage champions across the country. The network is promoted and supported by English Heritage, which is the Government's lead advisory body for the historic environment and which has a statutory role in the planning system.
The Heritage Champion is supported by Birmingham Museums Trust, the biggest heritage organization in the city. The Museums Trust co-ordinates and services the Heritage Strategy Group meetings and is responsible for the production of the strategy on behalf of the group.

Although the Heritage Champion is appointed by the city council, and the strategy document is co-ordinated by Birmingham Museums Trust, responsibility for the delivery of the strategy lies with the whole strategy group, not just the local authority or Birmingham Museums Trust (BMT).

IV). Strategic objectives
The new strategy has four key objectives/aims:
1. Preservation (and sustainability)
2. Prioritisation
3. Participation

4. Promotion
1. Preservation: Protecting and Managing What We Value

Preservation and conservation are at the heart of most heritage activity, be it the historic environment, museum and archive collections or cultural traditions.
The protection and enhancement of the city’s heritage and historic environment is explicitly included by the City Council as a key objective in both the Big City Plan and the emerging Birmingham Development Plan. Heritage protection is also the focus of a number of BCC Supplementary Planning Documents (SPDs), notably the Archaeology Strategy SPD, the Conservation Strategy SPD, and the Historic Environment SPD (in preparation).
It is vital that the recent changes to the planning system do not inadvertently undermine the protection of the historic environment, and the sector needs to remain vigilant against this.
It is equally important that the historic environment is given proper consideration in relation to the major infrastructure projects taking place or planned for the city eg New Street Station, Metro extension, Paradise Circus redevelopment, HS2.

It should be stressed, however, that whilst protection is important, it certainly does not mean that new development is unwelcome. A healthy city should combine new with old, with an emphasis on high-quality design. The City Council’s Heritage Champion, working with fellow elected members, and the City Design and Conservation team have a key role to play in this process.
Sustaining heritage activity
In addition to the physical protection of the historic environment, the economic crisis - and in particular the impact of cuts in public funding - means that preservation is as much about sustainability of organisations and groups to ensure heritage sites, projects and activity can continue.

In order to sustain themselves, organisations need to manage their costs, maximise funding opportunities from both the public and private sectors, and seek to generate new income streams.

The biggest public funder of heritage is the Heritage Lottery Fund (HLF). The HLF has been vital to the success of many of the major heritage projects in the city over the last 15 years or so.
The other significant public bodies who will fund heritage are English Heritage and Arts Council England. However, both of these organisations have specific remits and so will not cover all heritage activity. As Government agencies their budgets have also suffered significant reductions in recent years. There are also other changes on the horizon as the Government is currently consulting on splitting English Heritage into two separate organisations.
Historically the City Council has been a valuable source of funding for heritage activity. However, given the profound levels of central Government cuts it faces, the Council is no longer able to provide any significant capital funding of its own towards heritage projects. But there are potentially some new funding streams emerging which the council will administer, most notably the new Community Infrastructure Levy (CIL).
The City Council is also a key member of the Local Enterprise Partnership (LEP) which will potentially fund tourism-related heritage activity and also enhancements to the urban realm. In heritage tourism there should also be opportunities to work with the City’s key promotional agency, Marketing Birmingham.
Commerical development, business sponsorship and private giving
Historically, generating income from commercial sponsorship and private giving has been a challenge for most heritage organisations, at least outside of London.
There are some exceptions, most notably the University of Birmingham, which has been especially successful in securing substantial donations from alumni towards a whole range of cultural facilities.

However, with the decline in public funding the need to generate income from the private sector has become more important than ever.

One very positive development has been the establishment of Business Improvement Districts which have provided new partnerships and potential funders who are sympathetic to the preservation and enhancement of local heritage.
Colmore BID has transformed Church Street with the creation of Church Street Square, and is active in its promotion of a whole range of cultural and heritage events and activities. Likewise the Jewellery Quarter Development Trust (JQDT) has its own heritage champion and is keen to develop the heritage offer of the quarter. The Colmore and JQ BIDs worked in partnership in 2013 with the Findings project, commissioning artist and photographer Tom Hunter to make a new body of work in Birmingham finding, exploring and revealing places and spaces in the two areas. There is also JQDT interest in reviving connections to the European Route of Industrial Heritage (ERIH) as a branding and promotional opportunity (see p13 ref. ERIH).
Another area where business can be incentivised to support heritage is through the HLF’s new Heritage Enterprise funding stream - which is designed to breathe new life into historic sites by repairing, adapting and giving them a productive new use. By funding much of the repair costs the intention is to encourage private developers to work with community and not-for-profit organisations to deliver commercially viable schemes.
Finally, those heritage organisations that are able to do so have no choice but to prioritise maximising their earned income through admissions, sales, room hires and donations.
Working in partnership

With the reductions in public funding what is clear is that, more than ever before, organisations need to work collaboratively to maximise the impact heritage activity can have on the city. There are numerous examples of good partnership working which has been going on for years, for instance the Birmingham Heritage Forum.
Major anniversaries (like the Matthew Boulton Bicentenary in 2009) lend themselves to collaborative working, and a cross-city partnership group has been in place since 2012 for the forthcoming First World War commemorations. Different organisations working on their own activities can collectively bring critical mass to such events and avoid duplication through coordinated programming and shared marketing

Alongside freestanding activities, heritage trails – in both print and digital format – are an effective way to link together a number of disparate organisations and sites in a coherent way at a relatively low cost. Good examples of this include the Jewellery Quarter Heritage Trail, the Tolkien Trail, the Matthew Boulton Trail and Pugin Trail.
Ultimately, however, all organisations need to be better at sustaining one-off partnerships and developing new ones. Specific areas where more could be done would be by more proactively embracing initiatives like the European Route of Industrial Heritage (ERIH). (See p13 for more details).
New ways of working

As already stated the City Council can no longer look to directly fund and deliver many of its traditional functions or services. It needs instead to act as an enabling body that commissions other organisations. To a great extent BCC has already made this leap by allowing its Museum service to move to an independent trust.
The severe reductions in local government funding has inevitably had a detrimental impact on the council’s ability to maintain its own historic property assets. It is suggested, therefore, that where the City Council is unable to adequately care for a heritage asset because of funding pressures, it is preferable to transfer ownership to another organisation or even private owner who may be better placed to care for it. This could be through a straightforward sale or in appropriate instances a community asset transfer (CAT).
In the case of the latter, clearly there has to be a realistic and robust business case for a transfer to take place otherwise there is a danger that community organisations will simply come back to the City Council after a couple years seeking funding support. However, where there is a good business case the council should be willing to support transfer.
Objective 1 - Key actions for BCC and Partner Organisations:
1. Ensure heritage is properly considered in planning and development processes

2. Support the role of the City Council’s Heritage Champion and the City Heritage Strategy Group

3. Highlight and share information on funding issues/opportunities and promote alternative income generation

4. Support existing partnerships and look to develop new ones, especially around major anniversaries and other citywide events.
5. Support and promote transfer of heritage assets where a robust business case is in place.
 ………………………………………………………………….
2. Prioritisation: Role of the Heritage Strategy Group
One of main purposes of the original heritage strategy was to prevent major projects colliding and competing for the same pots of money, not least from the Heritage Lottery Fund.
As a point of contact for shared information on heritage projects and bids in the City the system that was established has worked very well and so we will look to continue and develop this. The one obvious improvement is to ensure all Birmingham heritage organisations and projects buy into the process, not just those sponsored by the City Council. This is already happening at a practical level but needs to be formally recognised.
It is important that the expanded Heritage Strategy Group has some oversight of all Birmingham projects seeking to submit applications to the Heritage Lottery Fund’s main (£100k upwards) heritage grants programmes, to ensure optimum success for the city as a whole.
It should be stressed, however, that the purpose of the group is not intended to be a ‘big brother’, simply to ensure that there is a coherent, joined-up approach to developing and submitting projects and bids, avoiding duplication and sharing advice and support as appropriate.
The current economic crisis has meant there are fewer major projects in the City coming forward as potential lottery applications. This is certainly not the fault of the HLF who are awarding more funding than ever, but because there are so few other major funding streams available to act as matched funding for potential bidders.
This reinforces the message that the ability to lever in partnership funding will, more than ever, become the main criterion in whether or not a heritage project will proceed.
In terms of major projects, the greater prospect for development opportunities in the City centre means that high-profile City centre heritage projects are more likely to succeed than schemes in the City neighbourhoods, which will have less significant impact City-wide but are of great local value.
This certainly does not mean that local projects should not be supported, simply that they need to be of a manageable scale. This also underlines the need to promote alternative income generation.
Local and District Projects

Whilst this strategy fully supports investment in the heritage of the City centre, there also needs to be a clear strategy for dealing with heritage in the rest of the City. It is important that funds raised through the Community Infrastructure Levy (CIL) on particular development sites are made available across the City, as CIL will be critical as a source of partnership funding for levering in external funding from the HLF and others.
The Heritage Strategy Group will identify a list of priorities for the City Council’s Development Directorate to consider allocating CIL funds to. Under the Government guidance it is understood that a 'meaningful proportion' of CIL will be returned to the areas in which development takes place. Accordingly, there is an opportunity for heritage projects to be funded through this process.
 It should also be stressed that heritage investment does not have to be in large-scale projects involving fixed assets. Many of the most successful manifestations of heritage are smaller-scale community projects which focus on activity and engagement rather than bricks and mortar. The HLF run a range of smaller funding programmes which are ideal for enabling such projects to succeed and there are numerous good examples that have taken place over the last few years (see appendix 2). With the support of the HLF, it is hoped that such projects can be a growth area for heritage activity across Birmingham over the coming years.
Objective 2 - Key actions for BCC and Partner Organisations:

6. Continue the Heritage Strategy Group project prioritisation process
7. Identify potential heritage projects coming forward

8. Engage with BCC to identify LEP and Community Infrastructure
 Levy funding which can be used as partnership for HLF
 applications and for heritage funding in City Districts.
3. Participation: engaging people in their heritage
In order for heritage to have meaning and relevance it is vital that everyone has an opportunity to get involved. A key purpose of the strategy therefore has to be to encourage and support people to participate in and learn about their heritage across the whole city.
There are already numerous examples of excellent heritage engagement work going on across the city so the role of the strategy in this instance is primarily about capturing, sharing and promoting good practice.
 Celebrating Birmingham’s Heritage

There is an intrinsic value to participating in any cultural activity. However, heritage is especially powerful in providing a sense of place and identity – a means of bringing people together and celebrating shared values and interests. The report of the City Council’s Social Cohesion and Community Safety Overview and Scrutiny Committee – ‘Birmingham: Where the World Meets’ (Feb 2013) – highlighted the importance of history and heritage in supporting cohesion. A specific recommendation was that the introduction of a citywide annual Birmingham History Week should be considered. Such a proposal would be relatively easy to implement, perhaps around early September when the annual Heritage Open Days national event takes place. One aspect of this could be to highlight the restoration of significant built heritage in the Districts where community and/or civic effort has refreshed neglected buildings and put them to new or improved use.
Volunteering: A Vital Resource
Another key area of participation in heritage is volunteering. Most heritage organisations large and small have groups of dedicated volunteers and it is essential that we recognise and support (through training and other means) the individuals and organisations who play such an important role in caring for and enabling access to heritage assets.

Whilst the traditional image of volunteers is of retired enthusiasts such a stereotype is increasingly out of date as a result of more inclusive/imaginative volunteer recruitment schemes.

The National Trust is the recognised leader in the effective use of volunteers who come from all age groups and backgrounds. But there are also other heritage organisations who have been very successful, for example Birmingham Conservation Trust.
It is especially important that we inspire young people to be involved in their heritage. As well as informing and empowering participation in heritage projects can provide valuable life skills and boost employment prospects; e.g. team working, researching, public speaking, volunteering, and training. A particularly successful initiative piloted by Birmingham Museums Trust is the young people’s Science and Heritage Career Ladder. The Heritage Lottery Fund’s Young Roots programme is also specifically designed to fund heritage projects which involve young people.
It is also worth noting that the Heritage Lottery fund also sees volunteering as a highly effective way of involving people in their heritage and so is one of their key criterion in awarding grants.
Neighbourhood & District Heritage

One of the other key issues around participation is the distinction between the heritage of the city centre and that of the rest of the city. Inevitably city centre heritage attractions get more visitor footfall, especially from tourists, which results in turn in a higher profile.

However, Birmingham has some amazing heritage located throughout its many neighbourhoods and it is suggested that more resource is put into the promotion of such sites and activities to encourage greater participation from both visitors and local people. One way of doing this is to ensure that heritage activity is better connected through the City Council’s devolved District structure. Since heritage has many synergies with arts activity the Local Arts Forums could perhaps provide a focal point for heritage. This is already happening in some parts of the city for example Blakesley Hall works closely with the Yardley Arts Forum.
We propose that each City District Committee appoint a Heritage Champion (either from amongst its elected members or from other residents), to focus support for local heritage assets and participation in heritage activity. As mentioned above, this could be combined with District arts advocacy, but it would be for each District Committee to decide.
Working with arts practitioners can result in new and imaginative ways at looking at old buildings and engage new audiences. Such an approach has been used to excellent effect to get local people involved in and actively supporting, the restoration of Grade II Stirchley Baths as a new community facility.
Quite apart from the bringing of different approaches to interpreting heritage, the involvement of artists also opens up opportunities for accessing alternative funding streams, not least from Arts Council England.
HLF priority areas in Birmingham

The Heritage Lottery Fund have identified a number of priority areas in the city which have received less of their funding than many other places in the region. The areas are:

· Perry Barr
· Oscott
· Handsworth Wood
· Lozells & East Handsworth
· Aston
· Soho
· Ladywood
· Nechells

Whilst becoming a Priority Development Area does not mean that applicants serving them will automatically receive a grant, it does mean that HLF’s development team will spend more time with groups serving these areas who aim to deliver projects within them that meet their criteria.

Objective 3: Key Actions for BCC and Partner Organisations
 9. Pilot a Birmingham History Week
10. Extend the young people’s Science and Heritage Career Ladder
 model
11. Encourage and support more heritage and community organisations to work in partnership to bring forward Young Roots and other smaller-scale HLF projects
12. Share best practice in managing, supporting and developing volunteers
13. Explore integrating heritage into the local arts forums

14. Each BCC District Committee to appoint a Heritage Champion

4. Promotion: Telling the Birmingham Story, Past, Present &

 Future
 ‘I sell here, Sir, what all the world desires to have – POWER!’

Matthew Boulton to James Boswell, 1776
Birmingham has a rich and diverse heritage and a host of places to visit. However, we need to better highlight, celebrate and promote our heritage offer.

Identifying a USP for Birmingham’s heritage

Unlike established heritage tourism destinations like Bath or York, Birmingham’s heritage is much more wide-ranging and multi-layered (and of course multi-cultural). However, if one were to identify a single unique selling point it would be the City (and region’s) unique contribution to world industrialisation – both in mind and deed.
Birmingham is one of the places where the modern world began. It was a pioneer of mass production, especially in high quality metal manufactures. Matthew Boulton’s Soho Manufactory and his and Watt and Murdock’s technical innovations, led the way in combining entrepreneurship and invention in the world’s first purpose-built modern factory. As well as being a cradle of industrial revolution, in the second half of the 18th century it was one of the most important centres of Enlightenment thought in Europe, as exemplified by the activities of the Lunar Society.
Birmingham has an unparalleled range of heritage assets which tells this story.

We have a remarkable survival in Boulton’s home, Soho House; the world’s oldest working steam engine, the Smethwick Engine, at Thinktank; the city’s canal network; the world famous archives at the Library of Birmingham; internationally significant collections of artistic and scientific material held by Birmingham Museums Trust (including the finest collection of Matthew Boulton metalwares in the world), the twin architectural gems of St Philip’s Cathedral and St Paul’s Square; Birmingham Assay Office; and the truly unique historic asset that is the Jewellery Quarter.
The Matthew Boulton bicentenary programme in 2009 was an excellent showcase for Birmingham’s heritage. As a result, Boulton’s (and Birmingham’s) contribution to British history has now been more fully appreciated, first with the Bank of England portraying Boulton and his partner James Watt on the new £50 note and, more recently, with the announcement that Boulton is to be memorialised in Westminster Abbey (again alongside Watt).
However, there is still plenty more to be done. Despite local and regional success, the Boulton Bicentenary did not get the national and international coverage it deserved. We therefore need to seek more opportunities to tell Birmingham’s story to the world. The bicentenary James Watt’s death in 2019 will offer a similar opportunity with global interest (not least in fast industrialising China). Before this bicentenary there is also an opportunity to use the 2015 European Year of Industrial Heritage to showcase Birmingham.
Marketing Our Heritage Attractions

Since the first Heritage Strategy Marketing Birmingham’s Visit Birmingham website visitbirmingham.com has improved dramatically the way it promotes the city’s heritage attractions. However, there is still more that could be done – in particular a targeted heritage tourism campaign (similar to the ones that have been done for retail, food and culture).

Whilst Marketing Birmingham is the obvious lead for this process it needs the support of the City Council and the large organisations involved in heritage across the city - e.g. Birmingham Museums Trust, the National Trust, English Heritage and the University of Birmingham. Equally regeneration bodies like the Business Improvement Districts (BIDS) have a potentially important role, particularly where they cover areas with groups of heritage attractions (e.g. as in the Jewellery Quarter).
Where this does not already happen, they should be encouraged to bring together their heritage attractions for marketing purposes at both local and City level. Internationally, City and partner engagement with the European Route of Industrial Heritage (ERIH), a major promotional network linking the UK to Holland and Germany, can bring benefits. In areas with historic but continuing manufacturing traditions (e.g. the Jewellery Quarter) there is also the opportunity to promote industrial tourism in co-operation with local firms. (For example, the high status metal insignia manufacturer Toye Kenning & Spencer in Warstone Lane has been in business since 1685.)
As well as working with each other, the larger organisations need to support smaller organisations like the Big Brum Buz, which does so much to promote all City heritage and Birmingham Heritage Forum, which is the one organisation that represents and promotes smaller heritage attractions and groups across the City. One of the absolutely clear messages from members of the Heritage Forum is that the promotion of the City’s heritage gets increasingly thin the further you move from the city centre. As indicated previously the Council’s District Committees may be able to pull together local attractions and groups to tackle this.
Promoting Our Heritage Locally

As well as promoting the City’s heritage to visitors we also need to better communicate this to our own citizens, both as users themselves but also advocates who will be proud to show their visiting friends and relatives what Birmingham has to offer. Again, local volunteers and District Heritage Champions have a major role to play in heritage promotion and advocacy.
The idea of a Birmingham History Week outlined in section 2 is also a great way to promote local heritage to local people.

Finally, the growth of social media means that everyone is a potential marketeer for City heritage. Word of mouth remains an incredibly important means of promotion and Facebook, Twitter and websites like Tripadvisor are brilliant tools for getting the message out both locally and to the wider world.

The economic benefits of heritage
Birmingham’s historic significance is something we should all be proud of but there are other good reasons for shouting about it. Leisure tourism brings with it huge economic benefits, so better communicating the message about the city’s heritage offer is critical to the development of the city as a whole. The success of the German Christmas Market has demonstrated that, with the right investment in promotion, people will come to Birmingham in large numbers and put money into the local economy.
Objective 4: Key actions for BCC and Partner Organisations
15. Continue to develop Marketing Birmingham website
16. Dedicated Marketing Birmingham heritage campaign, with link to

 European Route of Industrial Heritage (ERIH) to promote the unique story of our city in the Industrial Revolution and global manufacturing.
17. City and partners to begin long-term planning for Watt Bicentenary in

 2019 as a global promotional opportunity

18. Explore additional ways of promoting non city-centre heritage attractions
19. Invite BIDs to further engage with heritage promotion/marketing

 20. Encourage all citizens to promote the city’s heritage using social media

 ……………………………………………………………….
MAPPING BIRMINGHAM HERITAGE: APPENDICES

The following appendices attempt to list, as far as possible, the wealth of heritage buildings, assets, activities and other resources available to the City. In a city of a million people it cannot claim to be exhaustive, but even so it reveals the wealth of human and material assets available to us as a community.

Thanks are due to Chris Rice of Birmingham Museums Trust for the compilation of both the appendices and the framework of this Heritage Strategy.

 ………………………………………………………………

Appendix 1 – Summary of Birmingham’s main Heritage Assets

The Historic Environment

The historic environment is made up of the buildings, monuments, sites and landscapes that reflect our history. Individual sites of historic significance are protected through designation eg listing. However, together these various elements provide a distinctive sense of place and as such their protection and management needs to be considered in its totality.
Listed Buildings
There are 1,489 statutorily listed buildings in Birmingham. In addition to these, there are 15 parks and gardens of special historic interest and 14 scheduled monuments.

Details of all buildings and other listed sites in Birmingham can be found in the National Heritage List for England: http://list.english-heritage.org.uk/

Grade I (22) – English Heritage definition: buildings of exceptional interest, sometimes considered to be internationally important
Aston Hall

Aston Hall Lodges

Aston Hall Stables Range

Town Hall

Curzon Street station

Handsworth Cemetery Chapel, Oxhill Rd

Victoria Law Courts

122-124 Colmore Row

17 & 19 Newhall St

21 Yateley Rd Edgbaston

School of Art, Margaret St

St Philip’s Cathedral

St Andrew’s Church, Handsworth

St Agatha’s Church, Sparkbrook

St Edburgha’s Church, Yardley

St Laurence’s Church, Northfield

St Nicholas’ Church, Kings Norton

St Paul’s Church, Jewellery Quarter

Church of the Holy Trinity, Sutton Coldfield

New Hall, Sutton Coldfield

The Homestead, 21 Woodbourne Rd, Edgbaston

25 Woodbourne Rd - Garden wall and gate piers

Grade II* (108) – English Heritage definition: particularly important buildings of more than special interest
There are 108 Grade II* listed buildings in Birmingham which include extremely significant sites like Soho House, The Grand Hotel, St Chad’s Cathedral, City Arcade, Highbury Hall etc

Grade II – English Heritage definition: nationally important buildings of special interest
There 1,374 Grade II listed buildings in Birmingham.

Registered Historic Parks and Gardens (15) – all Grade II except where indicated otherwise

Aston Park

Birmingham Botanical Gardens (II*)

Brandwood End Cemetery

Cannon Hill Park

Castle Bromwich Hall Gardens (II*)

Edgbaston Hall

Handsworth Park

Highbury Park

Key Hill Cemetery (II*)

Sutton Park

The Vale, Edgbaston

Warstone Lane Cemetery

Westbourne Rd Town Gardens

Winterbourne Gardens

Witton Cemetery

Scheduled Monuments (14)

Metchley Roman Forts

Weoley Castle

Perry Packhorse Bridge

Hawkesley Farm Moated Site

Burnt Mound in Fox Hollies Park

Kingstanding Mound

Burnt Mounds at Moseley Bog

Kent’s Moat

Medieval deer park and other archaeological remains in Sutton Park

Gannow Green moated site

Burnt Mounds in Woodlands Park

Water Orton Bridge

Guillotine Lock, Stratford Canal

Peddimore Hall moated site

Public art
Whilst not all public art is ‘heritage’, there are some 50 historic public art works in Birmingham. These include statues, sculpture and fountains, some of which are listed structures, and which are in the ownership of a range of organisations including the City Council, University of Birmingham, Aston University, private developers etc
War Memorials

In addition historic public artworks, there are some 215 recorded war memorials in Birmingham, a number of which are listed. This is clearly a very topical area of the city’s heritage given the forthcoming centenary of the start of the First World War in 2014.
To view the list search Birmingham on www.ukniwm.org.uk/
Cemeteries

Several of the city’s cemeteries feature on the English Heritage Register of Parks and Gardens of Special Historic interest and contain buildings and structures that are listed by English Heritage in their own right. Each year, many hundreds of people visit the cemeteries due to the heritage and social history value and to assist them with tracing their ancestry; a pursuit that has been growing in popularity in recent years.
Conservation Areas

In addition to individually listed/scheduled sites there are also 30 Conservation Areas in Birmingham. Giving an area Conservation Area status helps safeguard its special character for future generations. These areas are varied in character but all contain buildings, structures or features of historic or architectural value which combine to create a unique environment.

The City's Conservation Areas range from the Jewellery Quarter, which contains Europe's largest and best surviving group of Victorian and early 20th century buildings devoted to the manufacture of jewellery and similar small goods, to the internationally acclaimed Bournville Village, which dates from the late 19th century.
For a full list of these areas visit www.birmingham.gov.uk/conservationareas
Archaeology

Archaeological remains provide information on all periods of Birmingham’s past, from prehistoric times to the present day. They consist of manmade structures such as walls, ditches and pits; objects; industrial residues; and plant and animal remains that indicate past environmental conditions and show how resources were exploited and managed. Archaeological remains survive in all parts of the city, as buried remains and as features visible above ground. They are part of the historic environment, together with historic buildings and historic landscapes.

The planning process, in accordance with the National Planning Policy Framework and the Council’s own policies, manages the effect of new development on archaeological remains. It includes requirements for adequate information before planning applications are considered; for preservation of archaeological remains through design solutions (permission for development may be refused if the impact an archaeological remains cannot be adequately mitigated); for archaeological excavation in advance of development as a condition of planning permission, followed by analysis and publication of the results; and for public interpretation of archaeological remains. In addition to display of excavated remains and interpretation panels (such as Booth’s Farm in Great Barr), design of new development can also reflect and thereby interpret archaeological remains in architectural details (such as the Beorma Quarter development in Digbeth) or by landscape design (such as the Plaza at the Queen Elizabeth Hospital on the remains of Metchley Roman Fort).

The Heritage Strategy can augment the planning process by identifying opportunities to bring the results of archaeological work undertaken as part of development to a wider audience. Outside of the planning process, it can encourage appropriate management of archaeological remains and, where it does not have a detrimental impact on those remains, provision of access and public interpretation. The Heritage Strategy can also encourage further research and ensure that the contribution of archaeological evidence to an understanding of all periods of the city’s past is fully acknowledged and explained.

Birmingham Historic Environment Record

The City Council maintains the Birmingham Historic Environment Record (HER) which is a database of all archaeological sites and finds in the city. It currently contains over 2800 entries, including archaeological sites, listed buildings, other historic buildings and finds of objects. The categories of information on each site include the site's name, location, period, type, description and sources of information. The HER is based on a Geographic Information System: the location and extent of all sites are recorded on computer-based mapping.
Parks and natural habitat

Parks are cultural landscapes and are thus heritage assets. More than half of the city’s 14 Scheduled Monuments are in Parks.
The City Council is the custodian of 8,000 acres of park and open spaces – more than any other City in the UK. These include 2 Sites of Special Scientific Interest (SSSI) and 7 local nature reserves, including Sutton Park, which at 2,400 acres is the largest urban nature reserve in Europe. The Council is also responsible for 42 Sites of Importance for Nature Conservation (SINC), 89 Sites of Local Importance for Nature Conservation (SLINC) and the popular Birmingham Nature Centre in Cannon Hill Park.
The distinction between ecology and structure is arbitrary in Britain because our countryside is fundamentally influenced by humans, unlike say a wilderness rainforest. A plantation, pond or heathland for example is every bit an artefact as an historic building or a work of art . The biggest archaeological artefact Birmingham has is the landscape of Sutton Park, and the most significant component artefact is the heathland. Some of these heathlands are registered in a statutory way and Sutton Park is a regional pilot for a new English Heritage designation through a Heritage Partnership Agreement.

In addition to heathlands, some woodlands are classified as "Ancient and Semi -Natural". These areas of woodlands are a vital part of our heritage as they provide a range of habitats which support a wide diversity of plants and animals. Many woodland species depend entirely for their survival on the continued existence of these habitats. Ancient semi-natural woodlands – known as ASNWs – are a prominent feature in many landscapes and are a significant economic and historical resource. They are all that remain of the original forest which once covered most of Britain yet now occupy only 1% of the land surface.

Ancient Woods – are sites which have been wooded continuously for several hundred years and at least since the time when the first reliable maps were made. In England and Wales, ancient woods are those known to have been present by around 1600AD. Some ancient woodlands may be remnants of our prehistoric or primary woods; others grew up as secondary woodland on ground cleared sometime in the past.

In addition to these Ancient Woods there are stretches of ancient hedgerows in several of Birmingham's Country Parks such as Woodgate Valley, the Lickey Hills and Sheldon which in turn are registered on the Eco Record.

The Nature Conservation Strategy for Birmingham was adopted as Supplementary Planning Guidance in November 1996. This means that we take it into account when deciding planning applications. It provides comprehensive advice and guidance for the conservation of the city’s biodiversity.
Museums and heritage attractions

Birmingham Museums Trust
Birmingham Museums Trust was created in April 2012 and is the largest independent museum trust in England.
BMT holds one of the finest collections of art, history and science in the UK. Its collections are 'Designated' as Outstanding by the Department of Culture, Media and Sport and have local, regional, national and international importance.
The trust delivers museum services across nine sites: Birmingham Museum and Art Gallery, Thinktank, Aston Hall, Blakesley Hall, Museum of the Jewellery Quarter, Sarehole Mill, Soho House, Weoley Castle ruins and the Museums Collections Centre .
As well as the 1million+ visitors to the sites, some 2.7million people a year view the trust’s collections on line or as loans to exhibitions around the world.

Other museums and heritage sites

Other significant museums and cultural heritage venues in Birmingham include:
The Barber Institute (University of Birmingham)

The Lapworth Museum (University of Birmingham)

Winterbourne House and Gardens (University of Birmingham)

Birmingham Back to Backs (National Trust)

J W Evans Silver Factory (English Heritage)

Birmingham Botanical Gardens

In addition to these major venues there are many other smaller organisations and sites, many of whom are members of Birmingham Heritage Forum, which represents more than forty heritage attractions across the city.
For more information visit http://www.birminghamheritage.org.uk/
Libraries and Archives

Quite apart from being a stunning landmark building, the new Library of Birmingham is unique amongst UK public libraries for the depth and range of the collections it houses. It holds six collections designated as ‘nationally significant’: Photography, Archives, Early & Fine Printing, Literature, the Birmingham Collection and Music.
1. Photography – The Library has over 2 million photographs and uniquely holds the only national collection of photography in a public library in the UK. There are outstanding collections including those of pioneers like Sir Benjamin Stone, Francis Frith and Francis Bedford as well as more modern collections such as

Paul Hill / Photographer’s Place and Vanley Burke.

2. Archives – City Archives holds over 6000 archive collections including numerous major collections of national and international importance such as the archives of industrial innovators James Watt and Matthew Boulton, broadcasting pioneer Charles Parker, and transport industry giants,Metro-Cammell.

 3. Early and Fine Printing – a collection of outstanding quality and significance incorporating over 8,200 books printed before 1701. These include splendid examples of early atlases, bookbinding from 15th century, 4,500 examples of fine printing, outstanding hand-coloured illustrated books and two 17th century parish libraries.

4. Literature – the Central Library holds the most significantand extensive collection of literature in a public library including the Birmingham Shakespeare Library, one of the world’s most comprehensive Shakespeare collections, a vast collection of war poetry, and a unique collection of children’s books and games.

5. The Birmingham Collection – is unrivalled in depth and detail amongst historic collections about one city.

It charts every aspect of the city, bringing together material available nowhere else. Its appeal is both national and international in scope.

6. Music – The collection contains material of national and international significance unavailable elsewhere in Britain including records of the Birmingham Triennial Music Festival, correspondence with composers such as Mendelssohn, Elgar and Gounod, Handel Libretti, and a vast collection of performance sets.

Community Libraries
Outside of the city centre, all of the City Council’s community libraries play an important role in delivering heritage services as a resource for Local History or through exhibitions and events. A significant number of the community libraries are housed in listed buildings eg Springhill, Handsworth, Stirchley.

University Libraries and Archives

University of Birmingham, Birmingham City University (and Aston University?) all have important archival collections.

People and Communities

The heritage of Birmingham is not just about places, but its people, communities and products.
Famous residents include:

Matthew Boulton

James Watt

Joseph Chamberlain

Sir Arthur Conan Doyle

JRR Tolkien

Barbara Cartland

Louisa Ann Ryland

Benjamin Zephaniah

Ozzy Osbourne

John Baskerville

George Cadbury

Lady Barber

Neville Chamberlain

John Curry

Tony Hancock

Enoch Powell

Jasper Carrot

Chris Tarrant

Toyah Wilcox

Julie Walters

Nigel Mansell

Lisa Clayton

Cardinal Newman

Sir Edward Burne-Jones

David Cox

Sir Herbert Austin

Sir Rowland Hill

Washington Irving

Sir Josiah Mason

William Murdock

Oscar Deutsch

John Bright

Thomas Attwood

Joseph Priestley

Joseph Sturge

Lord Nuffield

Joseph Lucas

Alexander Parkes

A significant number of these individuals are recognised through Birmingham Civic Society’s blue plaque scheme.
Birmingham Communities
Over the years, Birmingham has become a place where different ethnic and cultural groups have come to make theirhome. These communities have brought with them their own

traditions, stories and heritage, which have in turn contributed to and enriched the heritage of Birmingham. The city is now home to communities from Afghanistan, Bangladesh, Bosnia, China, Cyprus, Greece, India, Iran, Ireland, Italy, Kurdistan, Latin America, Pakistan, Poland, Somalia, Sudan, Vietnam, the West Indies and Yemen.

Birmingham products
Jewellery and metalwares

Firearms

Cars

Aircraft (including the Spitfire)

Dunlop Tyres

Cadbury’s chocolate

HP Sauce

Bird’s Custard

Acme Whistles

Balti

Appendix 2 - Heritage successes 2007 – 2013
Major projects:

· St Mary’s Church graveyard, Handsworth 2008

· St Nicholas Place, Kings Norton 2008

· Aston Hall & Park restoration and refurbishment completed 2009

· Matthew Boulton Bicentenary celebrations 2009

· Statue of John Bright - restoration and redisplay in Birmingham Museum & Art Gallery 2009

· Museum of the Jewellery Quarter refurbishment 2009. Winner of Visit England’s national award for ‘Best Small Visitor Attraction 2010’

· Acquisition of the Staffordshire Hoard 2010

· Restoration and refurbishment of Weoley Castle 2010

· Statue of King Edward VII restoration and relocation 2010

· Victoria Square Fountain refurbishment 2010

· Jewellery Quarter Trail 2010

· Winterbourne House restoration 2010 (University of Birmingham)

· JW Evans Factory 2011 (English Heritage)

· Moseley Bog 2011 (Birmingham & Black Country Wildlife Trust)

· Boulton & Watt £50 note Nov 2011

· Soho House visitor centre refurbishment July 2012

· Acquisition of portrait of Dr John Ash by Sir Joshua Reynolds 2012

· Birmingham Pugin Bicentenary Trail 2012

· South African War Memorial, Cannon Hill Park, 2012

· Bell’s Farm, Druids Heath 2012

· Birmingham History Galleries, BMAG 2012

· ‘We Made it!’ Gallery, Thinktank 2013

· Sarehole Mill restoration and pond desilting 2013
· Restoration of the JFK Memorial, Digbeth, 2013

· Metchley Roman Fort (University of Birmingham)

· Woodcock Street Baths (Aston University)

Works in progress:
· Library of Birmingham

· Coffin Works (Birmingham Conservation Trust)

· Staffordshire Hoard Gallery at Birmingham Museum & Art Gallery

· Jewellery Quarter Cemeteries (HLF stage 1 pass)

· Lapworth Museum of Geology, Univ of Bham (HLF stage 1 pass)

· Stirchley Baths (HLF stage 1 pass)

· Grand Hotel

· Handsworth Mortuary Chapel

· Curzon Street Station

· Matthew Boulton memorial in Westminster Abbey

The following sites have been removed from English Heritage’s ‘at risk’ register following their restoration:
· Town Hall

· Weoley Castle

· Aston Hall Stables
· Bell’s Farm

In addition to major capital schemes, there have been a host of smaller, community-based heritage projects delivered in Birmingham over the last five years, the majority supported by HLF funding.

Just a few examples include:

· The National Trust’s Whose Story? project - which highlighted previously untold stories, hidden histories and cultural heritage links within National Trust properties in the West Midlands.
· Legacy WM’s Handsworth & East Lozell’s Heritage Trail – which provided accredited training for 15 volunteers from the local community to enable them to give guided tours of the rich heritage of this culturally diverse and historically significant part of Birmingham.
· Project Pigeon - an art and education project based in central Birmingham, run by artist and curator Alexandra Lockett and based around her loft of pigeons. Through projects, events and workshops Project Pigeon brings together people from different backgrounds, cultures and generations using pigeons to spark imagination and to encourage community cohesion.
· Style Africa – Birmingham Museums worked with a group of young people to explore the changing traditions of woven, embroidered, printed and dyed clothing and textiles from West Africa and curated an exhibition using materials from the Museum’s collection.
· Birchfield Harriers Tales - working in partnership with the Beth Johnson Foundation, Birchfield Residents Action Group, local schools, Age UK, Midland Heart, and Birmingham Archives, the club is creating an archive by asking residents, supporters and former athletes to share their memories of its activities and success stories over the years.
Birmingham Libraries’ Archives & Heritage team have been a key partner in a number of community heritage projects, providing advice and training for groups on how to record and archive their local heritage.

One other notable natural heritage success has been the Birmingham Civic Society and Birmingham City Council’s Trees for Life project which over the last 7 years has seen an astonishing 25,000 new trees planted across the city’s parks and open spaces.

Failures

Whilst there have been many successes there have been the occasional failure.

Moseley Road Baths remains at risk following the decision not to proceed with a stage 1 Heritage Lottery application due to a lack of partnership funding. Despite this setback, the site remains on the Heritage Strategy Group priority list which keeps its profile high. Its Grade II* listing also makes it eligible for English Heritage grant aid.

Likewise the Grade II listed Golden Lion pub in Cannon Hill Park remains derelict, albeit properly supported by scaffolding. Although not as architecturally significant, its smaller scale means that its restoration is likely to be more easily achievable than Moseley Road Baths if funding became available.
For some historic buildings, however, there has been no chance to mount a rescue due to demolition – the most high-profile losses have probably been Island House in Digbeth (2012) and the Battery and Metals Building in Selly Oak (2009). Neither had national listing status although Island House was on the local list.

Appendix 3

Summary List of 20 Key Actions

	
	Action
	Lead

	1
	Ensure heritage is properly considered in planning and development processes.
	BCC

	2
	Promote the role of the City Council’s Heritage Champion and the City Heritage Strategy Group.
	BCC, all

	3
	Highlight funding issues and promote alternative income generation.
	All

	4
	Support existing partnerships and look to develop new ones eg around major citywide anniversaries and events.
	All

	5
	Support and promote transfer of heritage assets where a robust business case is in place.
	BCC

	6
	Continue the Heritage Strategy Group project prioritisation process.
	All

	7
	Identify potential heritage projects coming forward.
	All

	8
	Engage with BCC to identify LEP and Community Infrastructure Levy funding which can be used as partnership for HLF applications and for heritage funding in City Districts.
	BCC,

	9
	Pilot Birmingham History Week.
	BCC

	10
	Extend the Science and Heritage young people’s career ladder model.
	BMT

	11
	Support more heritage and community organisations to work in partnership to bring forward Young Roots and other HLF projects.
	HLF

	12
	Share best practice in managing, supporting and developing volunteers
	All

	13
	Explore integrating heritage into the local arts forums.
	BCC

	14
	Each BCC District Committee to appoint a Heritage Champion.
	BCC

	15
	Continue to develop Marketing Birmingham website.
	Marketing Birmingham

	16
	Dedicated Marketing Birmingham heritage campaign, with link to European Route of Industrial Heritage (ERIH) to promote the unique story of our city in the Industrial Revolution and global manufacturing.
	BCC, All

	17
	City and partners to begin long-term planning for Watt Bicentenary in 2019 as a global promotional opportunity.
	All

	18
	Explore additional ways of promoting non city-centre heritage attractions
	Marketing Birmingham, BCC

	19
	Invite BIDs to further engage with heritage promotion/marketing as appropriate.
	BCC

	20
	Encourage all citizens to promote the city’s heritage using social media.
	BCC, All

 Appendix 4 – Schedule of potential Heritage Projects
END
5
1
30/10/13

