

Heritage Led Regeneration

Accessing Heritage

HEART Development Plan

EEDA
East of England Development Agency

 NORWICH
City Council

 east of england

Presentation by
Michael Loveday Chief Executive, Heritage Economic & Regeneration Trust (HEART)
Chair Living Streets, Board Member HTF; CABE Enabler

Who are we?

- An independent, private, charitable company
- Tasked with:
 - Acting as the single, co-ordinating organisation to strategically plan, regenerate, manage and promote all heritage resources in one city - Norwich
 - Performing as a Best Practice Exemplar nationally and internationally to promote the economic, social & environmental benefits of heritage based regeneration
- Delivery of a £75m Business Plan over 10-15 years
- Establishing the co-ordinated delivery of one of the most outstanding cultural heritage products in Europe as a key driver for the local and regional economy by the 2012 Olympics

What Are We Required to Do By Law?

- On the one hand:
 - Protect the architectural & historic character of buildings & areas (Town & Country Planning Act 1971 and subsequent legislation)
- On the other hand:
 - Take all reasonable measures to make buildings and sites accessible for people with disabilities (Disability Discrimination Acts 1995 & 2005 & Part M of the Building regulations)
 - 'Disability' is often regarded as people who are 'wheel chair disabled' but covers a very broad area including any physical or mental disability that has a substantial and long term adverse effect on their ability to carry out day to day activities

What are we required to do by funders?

Funding institutions often require that a grant for works to an Historic structure demonstrate access improvements for:

- People with disabilities
- Communities or individuals who are excluded
- Demographic groups (children, older people)
- Ethnic groups

What do we want to do?

- Raise everyone's awareness of the product
- Improve physical and intellectual access for everyone
- Increase engagement and interaction with the product for everyone

What Do We Do?

Run the largest free provincial heritage event in the UK & Ireland for 5 years

- Before HEART – Norwich ran 12 events attracting 5000 visits
- For 2005 HEART secured Norwich as the national launch City and HEART was the event organiser
 - 134 events; 100,000 visits over 4 days; 650 volunteers
 - National media coverage, sub regional media penetration of 500K
 - Trans national elements
 - Kids events, performance, music, art, lectures, tours, virtual reality
 - Football club, theatres behind the scenes, the UEA, industrial buildings
 - A thorough benefits measurement approach
 - A foundation for a year on year heritage education engagement programme
 - the biggest event of its kind ever in the UK or Ireland outside London, repeated in the 4 following years and expanding (196 events & 120,000 visits 2008 including collaboration with CPRE on Open Green Buildings)

WHAT NEXT: refresh, more targeted for subjects and audiences, sub regional spread, Cultural Olympiad Initiative 'Discovering Places'

What Do We Do?

Bid for & delivered a £1M scheme to unify the UK's best set of provincial urban heritage buildings & won 3 regional awards – NORWICH 12

- £1M funding from HM Treasury
- Matched funding from other sources
- Revealing 'the set' – a recognisable brand
- Establishing a unified development structure – Project Board and Task Groups
- Unified Development Plan providing Conservation Management Plans, Development Strategies and Resourcing Plan
- Research Strategy - Bursaries, links to Knowledge Catalyst & Archive Strategy
- Education Strategy including curriculum learning packs & adult evening classes
- Events including Dragon Festival (55,000 visits in 3 weeks)
- Interpretation incl plasma screens, VR models, hypertag, film & Guidebook
- **The New Economic Foundation concluded:**
- **'demonstrates that well structured heritage development within a co-ordinated strategy can have considerable impact and is financially self sustaining'**

WHAT NEXT: €4.5M EU bid – innovation, skills, sustainability; £0.3 AHRC bid KTP

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Conventional media

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Digital Media – plasma screens

A role for Integrated Heritage Planning Interpretive Media

- Digital Media - hypertag

What do we do?

- Architectural Models

- Fly Throughs

What do we do?

- Recreations

- Regressions

What do we do?

- Regressed landscapes

What do we do?

- Web Sites – with Knowledge Catalyst Funding

What do we do?

- Avatars

What Do We Do?

Delivered a range of local distinctiveness initiatives in the Norwich Lanes Elm Hill and Timberhill with a value of £0.75 and a benefit of £20M+

- A Spatial Strategy to set the context
 - A Local Distinctiveness Pilot Study to capture the essence of the Lanes
 - £500,000 raised by HEART to develop capital schemes
 - Matched funding from other sources
 - Integrated project combining heritage interpretation signs, plaques, art, street signs, direction signs, paving to deliver a 'destination'
- The New Economic Foundation concluded:
- Lanes Project - a return of £16,676,498, for an initial investment of £495,000

WHAT NEXT: £0.25M from EEDA to roll out to Timberhill & Elm Hill; roll out to other 'quarters' – Over the Water etc

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Plaques – Limited information connecting people, events etc to places

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Street Signs –
indicating origins

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Interpretive Boards –
providing a fuller
picture of past to
present

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Trails – providing a journey through time

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Interpreters bringing history to life

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Art – providing an historical interpretation

What do we do?

A role for Integrated Heritage Planning Interpretive Media

- Murals – illustrating the past

What Do We Do?

Supported over 50 organisations & 700 volunteers

CHURCHES

- Funding of £100K secured
- Further £120K levered
- Major Feasibility Study
- 'All Churches' web site
- Suite of leaflets
- Churches Exhibition
- New 'hi spec' interpretive signs at 25% of churches
- Churches Ranger
- Physical access works
- Support to lever funding for Julian Centre

WHAT NEXT: Support for Medieval Art Centre; researching funding & the Norwich Churches Book

What Do We Do?

Promoted Norwich and HEART in Europe, North America, Australia & Asia & across the UK

- World League of Historic Cities Kyoto & Ballarat
 - ICOMOS UK & Norway
 - IFHP Oslo
 - British High Commission for Canada & McGill Institute
 - US National Parks Service
 - Indian National Trust & INTO
 - EU North Sea & NW Europe Regions & specific projects (EPOCH)
 - DTI Baltic Republics & Croatia
 - European Association of Cultural Routes Luxembourg
 - Euro Cities Poland
 - Irish Heritage Council, Cork & Dublin Irish Walled Towns Friendship League Carrickfergus
 - English Historic Towns Forum Conferences
 - Prince's Trust, RTPI, UKHERG, Heritage Link
 - Mainland European Cities + UK Towns & Cities
 - A broad range of national institutions & individuals
 - Dozens of local & regional organisations
- **Since its foundation HEART has considerably raised the profile and importance of the historic environment in Norwich** PEER REVIEW TEAM 2007

WHAT NEXT: more virtual dissemination (2 Seas Web Network); tool kits; presentations in 2010 to the World Bank, the US National Trust, the Virginia Museums Assn, English Heritage, International Congress of the Main Street Assn,

What Will We Do?

Work with Gent to develop new solutions

- Creative baselining
- Passport – Gent Card/Norwich Card
- Guide Training
- Ambassadors
- ‘Hist-Oracle’ – contextualisation of data & digital access to obscure data sources
- New ICT applications

Why was it good for us?

- Physical and intellectual access
- Education
- Contextualisation
- Promotion
- Wow
- Expertise
- Resources and Cash
- Opening up possibilities
- Taking inaccessible heritage to the people