

TABLE OF CONTENTS

1.	INTRODUCTION	. 3
2.	THE FRAMEWORK	. 5
DUT	Y TO CO-OPERATE	. 5
HER	ITAGE IMPACT ASSESSMENT	. 6
STE	P 1: WHICH HERITAGE ASSETS?	. 8
STE	P 2: CONTRIBUTION TO SIGNIFICANCE?	10
STE	P 3: IDENTIFY IMPACT	12
	P 4: JUSTIFICATION OF HARM AND MITIGATION	
STE	P 5: NPPF TESTS OF SOUNDNESS	15
2. 1	THE ASSESSMENTS	16

1. INTRODUCTION

This document explores the impact of the development localities identified within the Revised Draft Riverside Sunderland Supplementary Planning Document (SPD). It has been prepared in response to comments received from Historic England in regard to Heritage Impact Assessments and the Draft Riverside Sunderland SPD.

The historic environment covers a wide range of assets including buildings, structures, archaeological remains, landscape features and historic open spaces. These are collectively known as heritage assets. Heritage assets are identified as being either designated or non- designated. Designated heritage assets include:

- World Heritage Sites;
- Listed Buildings;
- Registered Parks and Gardens;
- Scheduled Monuments;
- Registered Battlefields;
- Conservation Areas; and,
- Protected Wrecks.

Non-designated heritage assets are buildings, structures, sites, places and landscapes that have been identified as having a degree of significance meriting consideration in planning decisions because of their heritage interest but that are not formally designated. Some assets are known, others are unknown but the potential for them to exist is known.

This Heritage Impact Assessment seeks to provide robust and defensible evidence of the potential risk of development within the localities identified in the emerging Riverside SPD and also to inform the emerging Allocations and Designations Plan (A&D Plan) with regard to the significance of heritage assets and their settings. In addition to identifying the potential risks to heritage of development, and whether or not development can be justified, the study seeks to provide guidance on the opportunities and strategies for mitigating any impact on the significance of heritage assets and to consider opportunities for positive enhancement or for an asset to be better revealed. The Heritage Impact Assessments also make suggestions about further work required and future monitoring.

It is intended to provide a proportionate understanding of the significance and sensitivity to change of heritage assets both within sites and those that would be affected by changes to their settings as a consequence of development. This understanding will be based on evidence gathered through a high level desk top research and site visits. It is acknowledged that further primary evidence and research may yield more significance which is not detailed in this assessment but may be better understood through the development management process.

The findings of this study will provide further safeguards for the historic environment within the Riverside SPD and supporting text for site allocations within the emerging A&D Plan where appropriate or potential significant effects on the historic environment have been identified.

2. THE FRAMEWORK

The National Planning Policy Framework (NPPF) requires Local Planning Authorities to meet objectively assessed needs (OAN) for housing, business and other development, with sufficient flexibility to adapt to change. The strategy adopted by Sunderland City Council is to establish Riverside Sunderland as a successful business location, a popular place to live and a focal point for civic, cultural and community life.

The key elements of Riverside Sunderland will include:

- a new central business district;
- new city centre residential neighbourhoods;
- civic buildings, community facilities and cultural attractions;
- an enhanced and restored riverside park;
- new bridges across the River Wear as part of an improved walking and cycling network;
- the transformation of St Mary's Boulevard into pedestrian-friendly city street; and
- digital (5G) infrastructure and sustainable urban drainage systems (SuDS).

The Supplementary Planning Document (SPD) provides the planning policy framework for the development proposals within Riverside Sunderland as

set out in the saved Unitary Development Plan (UDP) Alteration No.2 policies and the adopted Core Strategy and Development Plan (CSDP) (2015-2033). It will also inform the emerging A&D Plan, which proposes to replace the relevant policies contained within UDP Alteration No.2 and the CSDP with a new Riverside Sunderland allocation.

The purpose of this Heritage Impact Assessment (HIA) is to inform the Riverside SPD and A&D Plan by demonstrating how the historic environment has been considered in the site selection process and to assess the likely impact on heritage assets, both designated and non-designated, and whether those impacts could be mitigated. There is also potential for as yet unknown surviving archaeological remains to be discovered.

The findings and recommendations of each assessment will feed into the Sustainability Appraisal for the A&D Plan which considers a range of sustainability considerations that will assist in informing the site allocations within the A&D Plan. The preparation of the SA and HIA are an iterative process with each informing the other and will directly inform any resultant policy that would form part of any site allocation, should the site proceed and be allocated for development.

Duty to Co-operate

Local authorities in the North East have worked collaboratively and undertaken extensive dialogue to address strategic planning issues for a number of years. In response to the requirements of the Localism Act, the Chief Executives and Leaders of the 7 North East Authorities signed a Memorandum of Understanding together with a Joint Position Statement, which sets out the strategic issues which the seven Councils agreed to focus on discussing in respect of the DTC.

In order to demonstrate that it has fulfilled its duty to co-operate obligations, the council has actively engaged with statutory consultees throughout the preparation of the Local Plan, working closely with Historic England on matters relating to heritage. In particular, the Council sought advice from Historic England on a methodology for the HIA and clarification on which sites should be assessed, and has taken on board Historic England's recommendation to employ a 200m buffer, although this may be expanded if it is considered that the setting of a heritage asset beyond the 200m buffer will be affected.

Heritage Impact Assessment

The Heritage Impact Assessment is part of the Sustainability Assessment which is a tool used to ensure sustainable development is promoted

through economic, social and environmental objectives. The potential environmental impacts are assessed using the Strategic Environmental Assessment (SEA). The Heritage Impact Assessment is a methodology used for sites identified within the Supplementary Planning Document for the Riverside Sunderland and the emerging A&D Plan. It considers the likely effects of allocations in the emerging plan against the potential impacts of development on identified heritage assets, both designated and non-designated either directly affected or within the setting of assets. It forms the evidence base for the Strategic Environmental Assessment and consequently a sound base from which to allocate potential sites for development in line with current planning policy.

This document, which considers the Heritage Impact Assessments of the potential sites, has been prepared using the assessment methodology provided in:

- Historic England's Advice Note 3: The Historic Environment and Site Allocations in Local Plans (2015); and
- Historic England's Advice Note 8: Sustainability Appraisal and Strategic Environmental Assessment (2016)

In addition, the following advice published by Historic England has been used in assessing each site:

- Good Practice Advice in Planning 2: Managing Significance in Decision-Taking in the Historic Environment (2015); and
- Good Practice Advice in Planning 3: The Setting of Heritage Assets (2017).
- CIfA Standard and Guidance: Historic Environment Desk Based
 Assessment Methodology for the Assessment of Significance

This assessment uses the 5-step site selection methodology as set out in Historic England's Advice Note 3: The Historic Environment and Site Allocations in Local Plans (2015) as the methodology for assessment. The five steps are:

- STEP 1 Identify which heritage assets are affected by the potential site allocation;
- STEP 2 Understand what contribution the site (in its current form)
 makes to the significance of the heritage asset(s);
- STEP 3 Identify what impact the allocation might have on that significance;

- STEP 4 Consider opportunities to maximise enhancements and minimise harm;
- STEP 5 Determine whether the proposed site allocation is appropriate in light of the NPPF's tests of soundness.

STEP 1: Which Heritage Assets?

Identify which heritage assets are affected by the potential site allocation

This is informed by the evidence base, principally desk-based assessment and, where necessary, site surveys. The map below shows the location of the designated heritage assets within all the sites of Riverside Sunderland. Other sources consulted when undertaking this assessment include:

- Available GIS data;
- The National Heritage List for England;
- Tyne & Wear Historic Environment Record;
- Historic England's Register of Heritage at Risk;
- Heritage Gateway;

- Sunderland Heritage Forum;
- Conservation Area Appraisals;
- Photographic records;
- Tyne & Wear Historic Landscape Characterisation;
- Pevsner Architectural Guides;
- Historic Maps;
- Google Earth;
- Historic Area Assessment of Sunderland Historic England https://research.historicengland.org.uk/
 2017; and
- Sheepfolds Archaeological Desk Based Assessment, Building Recording and Geological Assessment by Northern Archaeological Associates Ltd. 2017.

Riverside Sunderland: Location of Designated Heritage Assets

STEP 2: Contribution to Significance?

Understand what contribution the site (in its current form) makes to the significance of the heritage asset(s)

Historic England's Advice Note 12 states that significance is one of the guiding principles running through the historic environment section of the NPPF. The NPPF defines significance as 'the value of a heritage asset to this and future generations because of its heritage interest'. Such interest may be archaeological, architectural, artistic or historic 'and it may derive 'not only from a heritage asset's physical presence, but also from its setting'. Significance is what conservation sustains, and where appropriate enhances, in managing change to heritage assets. Therefore, it follows from the NPPF requirement that an understanding of significance must stem from the interest(s) of the heritage asset, whether archaeological, architectural, artistic or historic, or a combination of these. Each interest is defined as:

Archaeological interest

There will be archaeological interest in a heritage asset if it holds, or potentially holds, evidence of past human activity worthy of expert investigation at some point.

Architectural and artistic interest

These are interests in the design and general aesthetics of a place. They can arise from conscious design or fortuitously from the way in which the heritage asset has evolved. More specifically, architectural interest is an interest in the art or science of the design, construction, craftsmanship and decoration of buildings and structures of all types. Artistic interest is an interest in other human creative skills, like sculpture.

Historic Interest

An interest in past lives and events (including pre-historic). Heritage assets can illustrate or be associated with them. Heritage assets with historic interest not only provide a material record of our nation's history, but can also provide meaning for communities derived from their collective experience of a place and can symbolise wider values such as faith and cultural identity.

The level of detail is proportionate to each asset's importance and no more than sufficient to understand the potential impact of development on their significance. The degree of protection afforded to a heritage asset will reflect its position within the hierarchy of designations.

Assignment of significance is a value judgement based on the knowledge and professional expertise of the author of the HIA. Ranking significance provides assistance in understanding the relative importance of different elements and assessing the likely impact of allocation. The identification of 'low 'significance does not mean assets are of no importance.

Table 1 shows the standard broad categories for each asset type; high, medium, low, negligible and unknown. These categories are not fixed but are guidance. For example, it may be that a Grade II listed building or structure, such as the Monkwearmouth Bridge is a high significance because of its national role in being emblematic of Sunderland.

Significance Value	Definition
High	Assets which can be demonstrated to have international or national significance. This includes Scheduled Monuments and all Listed Buildings at Grade I and II*, Registered Parks and Gardens at Grade I and II*, and non-designated structures of clear national importance.
Medium	Assets with importance within a national or regional context due to special archaeological, architectural, artistic or historic interest. This includes Listed Buildings at Grade II, Registered Parks and Gardens at Grade II, Conservation Areas and undesignated assets of regional importance.
Low	Assets of local importance. Undesignated assets with modest archaeological, architectural, historic or artistic interest. Includes historic townscapes or landscapes of limited historic integrity (including any locally listed assets outside of conservation areas).
Negligible	Assets of limited local importance with little architectural or historic interest.
Unknown	The importance of the asset has not been ascertained.

STEP 3: Identify Impact

Identify what impact the allocation may have on that significance

The next step is to consider any direct impacts on the significance of heritage assets as a result of the potential site allocation, taking into account:

- Location and siting of development, including proximity, extent, position, topography, relationship, understanding and key views
- Form and appearance of development, including prominence, scale, massing, materials and movement
- Other effects of development, including noise, odour, vibration, lighting, changes to character, access and use, landscape, context, permanence, cumulative impact, ownership, viability and communal use.
- Secondary effects, such as increased traffic through a historic village as a result of new development.

Major Adverse	The significance of the asset would be totally altered or destroyed. Comprehensive change to setting affecting significance, resulting in changes in our ability to understand and appreciate the resource and its historical context and setting.
Moderate Adverse	The significance of the asset would be affected. Changes such that the setting of the asset is noticeably different, affecting significance resulting in changes in our ability to understand and appreciate the resource and its historical context and setting.
Minor Adverse	The significance of the asset would be slightly affected. Changes to the setting that have a slight impact on significance, resulting in changes in our ability to understand and appreciate the resource and its historical context and setting.
Beneficial	Elements which contribute to the significance of assets, including their setting and have the potential to enhance or better reveal that significance. Changes to the asset may have a major or minor positive benefit to significance.
No Change	The development would not affect the significance of the asset. Changes to the setting do not affect the significance of the asset or our appreciation of it.

The potential impact of allocation on the significance of heritage assets may be adverse, beneficial or neutral. Significance may be affected by direct physical impact, including destruction, demolition and alteration or by changes to setting, including changes to historic character of an area, alterations to views to and from sites and loss of amenity (increased traffic, noise and air pollution etc.).

Adverse impacts are identified, and subject to the nature of the asset and the potential impact, consideration has been given to mitigation with a view to removing or reducing potential harm to the heritage asset. The effectiveness of any proposed mitigation has been evaluated with regard to the situation of the site and the site's (and the assets') situation, topography, key views, wider landscape characteristics etc. and is also a value judgement based on observations and expertise of the author.

Further details will also need to be assessed through development management process at planning application stage. Not all impacts will require mitigation; some may offer opportunities for enhancement which is made clear in the assessment.

In order to ensure that the development of allocated sites takes place in a manner consistent with the conservation of the heritage assets in their vicinity, it is recommended that the mitigation measures set out in the Heritage Impact Assessment are incorporated into the emerging Allocations and Designations Plan where possible.

STEP 4: Justification of Harm and Mitigation

Consider whether identified harm can be justified and how such harm can be mitigated

Where development would impact on the significance of a heritage asset and its setting, it will be necessary to determine if this would constitute harm and, if so, whether this harm would be acceptable. Where it is possible to mitigate against impact or harm, the assessment proformas set out ways in which this could be achieved. Ways in which enhancements could be maximised might include:

- Public access and interpretation
- Increasing understanding through research and recording
- Repair/regeneration of heritage assets
- Removal from the Heritage at Risk Register
- Better revealing of significance of assets, e.g. creation of viewpoints and access routes, use of appropriate materials, public realm improvements, design

Ways in which harm could be avoided or minimised might include:

- Identifying reasonable alternative sites
- Amendments to site boundary, quantum of development and types of development
- Relocating development within the site
- Identifying specific design requirements including open space,
 landscaping, protection of key views, density, layout and heights of buildings
- Addressing infrastructure issues such as traffic management.
- Again, any requirements should be proportionate to the heritage significance of the asset and no more than is sufficient

STEP 5: NPPF Tests of Soundness

Determine whether the proposed site allocation is appropriate in the light of the NPPF's tests of soundness

The fifth step in each assessment considers whether the principle of development would reflect national policy. Ensuring that objectively assessed development and infrastructure needs are met whilst having regard to conservation of the historic environment. Conclusions reached should be in accordance with National Policy whilst also having regard to the need to conserve heritage assets in a manner appropriate to their significance.

The NPPF paragraph 182 sets out four tests to consider in judging whether a local plan is "sound". These include whether it is:

- Positively prepared;
- Justified;
- Effective; and
- Consistent with National Policy.

2. THE ASSESSMENTS

There are currently six localities which are identified within the Riverside SPD and which would form a part of the Riverside Sunderland allocation in the Draft A&D Plan. These are:

- The former Vaux brewery site
- Farringdon Row/Ayre's Quay
- Sheepfolds
- Bonnersfield
- Heart of the City
- Riverside Park

Each HIA describes how development is likely to impact on heritage significance and makes recommendations for maximising enhancement and/or minimising harm.

HERITAGE IMPACT ASSESSMENT PROFORMA

Site Reference	01 – The Vaux
Site Address	The former Vaux Brewery Site, St Mary's Boulevard, Sunderland
Proposed Use	Part of the larger Sunderland Riverside Site for mixed use development including residential and new central business district with
	offices around City Hall.

Designated Heritage Asset Map

Listed Buildings	None on the Vaux site, but a number adjacent to the site.
Scheduled Monuments	None on site
Conservation Areas	No Conservation Area designation over the site but Sunniside Conservation Area to the South and East and Bishopwearmouth
	Conservation Area to the South
Registered Parks and Gardens	n/a
Non-designated Assets above ground	none
Non-designated Assets below ground	There are known below ground archaeological remains present on this site. These range from prehistoric to early modern in date.
Heritage Assets in the wider setting	Livingstone's Public House (now the The Isis) Grade II 1218062 85m to the South West

	The Empire Theatre Grade II*1279891 200m to the South	
These are the heritage assets which	The Dun Cow Grade II 1208545 200m to the South	
fall within 200m radius of the site or	Former Gas Board Offices with walls and piers Grade II 1207094 200m to the Sout	h West
where the asset is further out than	The Londonderry Public House Grade II (now The Peacock) <u>1293067</u> 145m to the S	South
200m but there is a visual connection	Magistrates' Court Grade II 1208328 75m to the South	
where new development may affect	Church of St Mary and attached railings Grade II 1207805 140m to the South East	
setting of that asset.	Monkwearmouth Railway Bridge over the River Wear with Viaduct to the North G	rade II <u>1207051</u> 170m to the East
	Wearmouth Bridge Grade II 1279911 175m to the East	
	Hebron Church with Attached Gates Grade II 1207111 460m to the North East	
Step 2 - Understand what contr	ribution the site (in its current form) makes to the significance of the	ne heritage asset(s)
Name of asset	Significance of the asset (heritage values) and the setting (physical	Site contribution to the significance of the asset
	surroundings and experience of the asset)	
Designated Heritage Asset		
There are no listed buildings on the	n/a	n/a
site		
Non designated assets		
Non designated archaeology	The Vaux site has provided archaeological insights into the lives of the earliest	This site has the potential to enhance
	occupants of Sunderland from the Mesolithic, Neolithic, Bronze Age and Iron Age	understanding of the history and development of
	periods. The Vaux site was also a key location for 19 th and 20 th century industrial	Sunderland
	endeavors including the use of the site for the Vaux brewery (HER 13759) The	
	Vaux brewery was the first British brewery to introduce bottled ales and stouts.	
	The company was also a major employer in the city from 1875 until its closure in	
	1999.	
Unlisted historic building	None	n/a
Heritage Assets in the wider setting		
Sunniside Conservation Area	The significance of Sunniside Conservation Area is derived from its early 19th	The site is brownfield land within the centre of
	century development as a middle-class residential area, from the fine late	Sunderland. This site would have once
	Georgian and early Victorian terraces to excellent individual buildings of both	contributed to significance as part of the Vaux
	Classical and Gothic styles. Much of the original grid-iron layout of the Fawcett	site, but these buildings together with all the
	Estate survives, although there have been changes in the urban grain due to	industrial buildings and structures leading to the
	various redevelopment schemes. The character of the area is heavily influenced	River Wear have now been demolished. Sunniside
	by its location in what is now Sunderland's central business district Sunniside	Conservation Area boundary falls within the 200m
	Gardens make a significant contribution to the character of the area.	buffer to the site and it now represents part of the
		historic town centre on the South side of St Mary's
	The conservation area is considered to be of medium significance	Boulevard, the setting of which is legible and the

	development of the site should retain key views and connections to preserve and enhance that setting.
Bishopwearmouth, the conservation area closest to the site, derives its significance from a combination of its medieval origins and subsequent Victorian and Edwardian development. It is predominantly characterised by distinctive Victorian and Edwardian landmark buildings with towers, domes and cupolas rising above refined terraced streets. These are set within a medieval street pattern and around an elevated Town Park upon which the historic St Michael and All Angels Church, now Sunderland Minster, proudly stands as the dominant feature of the conservation area. The conservation area is considered to be of medium significance	The site is brownfield land within the centre of Sunderland. This site would have once contributed to significance as part of the Vaux site, but these buildings together with all the industrial buildings and structures leading to the River Wear have now been demolished. Bishopwearmouth Conservation Area boundary falls within the 200m buffer to the site and it now represents part of the historic town centre on the South side of St Mary's Boulevard, the setting of
	which is legible and the development of the site should retain key views and connections to preserve and enhance that setting.
The significance of this public house is constituted of a combination of its age, (1885) its architecturally late Victorian decorative front elevation in an Italianate style and its use of fine ashlar sandstone. Its setting is in the context of the existing townscape which is a mix of 19^{th} and 20^{th} Century buildings of mixed quality.	Development on the site is unlikely to affect the setting of Livingstone's Public House, but high quality development would contribute to the character of the area.
This listed building is considered to be of medium significance	
The significance of The Empire Theatre, in the context of setting, is derived from its contribution to the Sunderland skyline, which includes the distinctive cupola roofline. Its setting is within the Edwardian quarter of Sunderland alongside 20 th Century buildings of mixed quality.	The distinctive cupola to The Empire Theatre can be seen from view points out with the conservation area and so development proposals should take these views into consideration.
This listed building is considered to be of high significance	
The significance of this public house is constituted of a combination of its age, (1901) its Edwardian decorative front elevation in free Baroque style and its use of fine ashlar sandstone. Its setting is within the Edwardian quarter of Sunderland alongside 20 th Century buildings of mixed quality.	The setting of the Dun Cow is limited to the intimate area within which its sits. There is no intervisibility and therefore development on the site is unlikely to affect its setting unless it was to be visible above the roofline.
	significance from a combination of its medieval origins and subsequent Victorian and Edwardian development. It is predominantly characterised by distinctive Victorian and Edwardian landmark buildings with towers, domes and cupolas rising above refined terraced streets. These are set within a medieval street pattern and around an elevated Town Park upon which the historic St Michael and All Angels Church, now Sunderland Minster, proudly stands as the dominant feature of the conservation area. The conservation area is considered to be of medium significance The significance of this public house is constituted of a combination of its age, (1885) its architecturally late Victorian decorative front elevation in an Italianate style and its use of fine ashlar sandstone. Its setting is in the context of the existing townscape which is a mix of 19 th and 20 th Century buildings of mixed quality. This listed building is considered to be of medium significance The significance of The Empire Theatre, in the context of setting, is derived from its contribution to the Sunderland skyline, which includes the distinctive cupola roofline. Its setting is within the Edwardian quarter of Sunderland alongside 20 th Century buildings of mixed quality. This listed building is considered to be of high significance The significance of this public house is constituted of a combination of its age, (1901) its Edwardian decorative front elevation in free Baroque style and its use of fine ashlar sandstone. Its setting is within the Edwardian quarter of Sunderland

Former Gas Board Offices with walls and piers Grade II	The former gas board building derives its significance from the curved floorplan, its age (1900) and its architectural detailing and use of materials including yellow faience dressings and Lakeland slates. Its setting is within the Edwardian quarter of Sunderland alongside 20 th Century buildings of mixed quality.	Development on the site is unlikely to affect the setting of this heritage asset but high quality development would contribute to the character of the area.
The Londonderry Public House (now The Peacock) Grade II	This listed building is considered to be of medium significance The significance of The Peacock, in the context of setting, is derived from its contribution to the Sunderland skyline, which includes the distinctive cupola	The distinctive cupola to this heritage asset can be seen from view points out with the conservation
The reactory drawe in	roofline. Its setting is within the Edwardian quarter of Sunderland alongside 20 th Century buildings of mixed quality.	area and so development proposals should take these views into consideration.
	This listed building is considered to be of medium significance	
Magistrates' Court Grade II	The Magistrates' Court which is the closest listed building to the site and derives its significance from its period (1905), its use as an important civic building and its association with influential Edwardian Sunderland architects, W& TR Milburn who designed the building with Wills and Anderson. Its setting is within the Edwardian quarter of Sunderland alongside 20th Century buildings of mixed	The distinctive clock tower to this heritage asset can be seen from view points out with the conservation area and so development proposals should take these views into consideration.
	quality. This listed building is considered to be of medium significance	
Church of St Mary and attached railings Grade II	St Mary's is a Roman Catholic parish church. Its significance is made up of its age (1830). It is the earliest Gothic revival church that survives in Sunderland. Its association with the designer, a regionally important architect, Ignatious Bonomi, its architectural detailing, use of material such as sandstone and some limestone, welsh slate roof. Its setting has changed considerably in the late 20 th Century and marks the boundary to the conservation area adjacent to St Mary's boulevard.	The setting to the church is only in part drawn from the site. It is largely in the context of the townscape Bridge street and separated from the site by St Mary's Boulevard.
Wearmouth Bridge Grade II	This listed building is considered to be of medium significance Wearmouth Bridge is a road bridge built in 1929. It was designed by GL Groves of Mott, Hay and Anderson. Its significance is derived from its design, its location on the site of an earlier bridge of 1793 then widened by Robert Stephenson in 1856 and for which the cast iron balustrades incorporate some of the 1856 work. The bridge has a steel superstructure, parabolic 3-pinned arch, of 2 ribs with a span of 375 feet. Its setting together with the railway bridge form an iconic pair of bridges across the River Wear which are visible along the riverside corridor.	The setting to the bridges is within the context of the dramatic riverside valley and the raised plateau to either bank. Their size and location mean that views, both glimpsed and sustained, are possible from the site and these views contribute to significance.

		1
	This listed building is considered to be of high significance. It has interest of	
	national significance as a symbol of the city of Sunderland.	
Monkwearmouth Railway Bridge over	The Monkwearmouth railway bridge derives its significance from its age, 1879, its	The setting to the bridges is within the context of
the River Wear with Viaduct to the	association with an important NER railway engineer, Thomas Harrison and its	the dramatic riverside valley and the raised
North Grade II	design, comprising a girder deck and bow-string arch with girder ties braced by	plateau to either bank. Their size and location
	pierced plates graduating from circles to tall ovals. The bridge linked Newcastle	mean that views, both glimpsed and sustained,
	with Sunderland by rail for the first time and is described as `the largest hog-back	are possible from the site and these views
	iron girder bridge in the world'. Its setting together with the road bridge form an	contribute to significance.
	iconic pair of bridges across the River Wear which are visible along the riverside	
	corridor.	
	This listed building is considered to be of high significance. It has interest of	
	national significance as a symbol of the city of Sunderland.	
Hebron Church with Attached Gates	The spire to the Hebron Church is visible across the River Wear from the site to	The setting to the Hebron Church is within the
Grade II	the North and East. This Presbyterian church is significant because of its age	context existing townscape but its spire is highly
	(1891) its association with architect WL Newcombe and its design using rock	visible on the North plateau for miles around
	faced sandstone with ashlar dressings, quoins and spire.	including from the site.
	This listed building is considered to be of medium significance	

STEP 3 Identify what impact the allocation may have on that significance

Location and siting (e.g. proximity, extent, topography, key views)

Form and appearance (e.g. prominence, massing, scale and materials)

Secondary effects (e.g. increased traffic movement, vibration, noise, lighting, access and use of landscape)

All Designated Heritage Assets for the Vaux site fall within the wider setting of the site. There are no designated heritage assets on the site.

All Designated Heritage Assets for the vaux site fall within the wider setting of the site. There are no designated heritage assets on the site.		
Name of asset Description of Impact		
Heritage Assets in the wider setting	The Vaux site has an elevated position above the River Wear can be viewed in the context of the Bishopwearmouth conservation area	
Livingstone's Public House (now the	which contains a number of designated heritage assets and therefore development may impact on setting.	
The Isis) Grade II	Development on this site has the potential to sustain the contribution to significance made by setting to the designated heritage assets	
The Empire Theatre Grade II*	through careful consideration of location and siting, with particular consideration given to form and appearance through scale,	
The Dun Cow Grade II	massing and materials. Proximity to the conservation areas and listed buildings will have greater impact where development will be	
Former Gas Board Offices with walls	prominent and should consider key views of very visible listed buildings in the roofscape of the skyline and the urban landscape such	
and piers Grade II	as the bridges across the River Wear. These matters can be dealt with through the normal planning application and development	
The Londonderry Public House Grade	management processes and should be highlighted at an early stage in pre-application discussions.	
II (now The Peacock)		
Magistrates' Court Grade II		

Church of St Mary and attached railings Grade II

Monkwearmouth Railway Bridge over the River Wear with Viaduct to the North Grade II

Wearmouth Bridge Grade II

Hebron Church with Attached Gates Grade II

Development on this site will have the potential for a **minor adverse** as **well as a beneficial impact** on the contribution of setting to the significance of these adjacent designated heritage assets.

Archaeological remains on this site have potential to enhance understanding of local and or regional historic development of the area, particularly related to the earliest occupants of Sunderland and subsequent commerce and industrial activities

STEP 4 Consider whether identified harm can be justified and how such harm can be mitigated

Identify Potential Harm

Mitigating Harm (e.g. identify alternative sites, amendments to site boundary, relocate development within the site, identify design requirements, open space, protection of key views, density, layout and heights of buildings, traffic management)

The potential for a **minor adverse** impact on the contribution that setting makes to the significance of nearby designated heritage assets, as identified in step 3.

Minor adverse impact could be identified if the scale and location of development would be such that it affected the contribution setting makes to the significance of heritage assets by impacting on key and important views and overall urban form within the existing cityscape. This harm could be mitigated through the normal planning and development management process and the early identification of potential impact on the heritage assets. This process should include the production of a heritage statement by the applicant that identifies significance of the heritage assets, assesses the impact. Steps taken to avoid or minimise harm to the setting of the nearby heritage assets should be identified as part of this assessment.

This means there could be the potential for harmful impact that would equate to less than substantial harm.

The development of sites within the Vaux site should be considered for archaeological potential on a site-to-site basis.

Maximising Enhancement Opportunities

e.g. Public access, interpretation, increase understanding through research, repair/regenerate heritage assets, removal from HAR register, better reveal significance through new viewpoints

There are enhancement opportunities available through the of this site. These include high quality development and the creation of new viewpoints which enhance the setting of the nearby designated heritage assets in a way that could better reveal our understanding of those assets. Information boards and greater public access through sites will also enhance understanding of the historic environment. Reflecting the historic vernacular and high-quality public realm of this part of Sunderland, as at Bishopwearmouth Conservation Area and Keel Square, through careful consideration of scale, mass, design, materials, form, style and rhythm to help to enhance the quality of the urban environment and the public realm. This will support its historic character and appearance. This could be achieved through the normal planning process.

Development could provide an opportunity to find out more about the archaeological potential in the area through desk-based assessments and evaluation as appropriate.

STEP 5 Determine whether the proposed site allocation is appropriate in the light of the NPPF's tests of soundness

The Vaux development site has the **potential** to result in **minor adverse** as well as **beneficial** impact on the significance of the setting of the nearby designated heritage assets. A minor adverse impact means that the significance of the heritage asset may only be slightly affected. This would equate to less than substantial harm to the setting of the identified heritage assets. The level of harm would depend on the scale and massing of development and whether a proposal has fully considered the impact on the nearby heritage assets and demonstrated whether any harm could be avoided or outweighed by public benefits.

It is considered that the level of potential harm, should it arise, could be **mitigated** through careful and considered design that limits the impact on the designated heritage assets. The normal planning processes, in accordance with the relevant national and local plan policies relating to heritage, design and landscaping, will ensure that development on this site is delivered in a manner that minimises harm to the historic environment and takes the opportunity to enhance significance where possible.

The Vaux site also has the potential, as a brownfield development site close to the centre of the city to sustain and enhance the setting of the conservation areas through careful design in terms of layout, scale, massing and materials. Furthermore, there are opportunities to better reveal and to expand upon our understanding of the historic environment through the development of this site.

It is therefore considered that this site is appropriate for mixed use development in the light of the NPPF's tests of soundness

HERITAGE IMPACT ASSESSMENT PROFORMA

Site Reference	02 Farringdon Row / Ayre's Quay
Site Address	Land to the West of Galley's Gill, South of the River Wear
Proposed Use	Part of the larger Sunderland Riverside Site for mixed use development including residential and business uses including
	Live/Workspace and workspace pods.

Designated Heritage Asset Map

STEP 1 - Identify which heritage assets are affected by the potential site allocation **World Heritage Sites** n/a **Listed Buildings** None on site **Scheduled Monuments** None on site **Conservation Areas** None on site Registered Parks and Gardens n/a Non-designated Assets above ground Hanover Place Public House, Hanover Place Non-designated Assets below ground There are known below ground archaeological remains present on this site. These are predominantly post-medieval and early modern and relate to industrial and commercial uses. Heritage Assets in the wider setting Kings Arms Public House Grade II 1279890 80m to the West

Drinking Fountain to the West of Saltgrass Public House – Grade II <u>1292011</u> 200m	to the North West
· · · · · · · · · · · · · · · · · · ·	
-	
• =	rade II <u>1207051</u> 725m East
Wearmouth Bridge Grade II 1279911 760m to the East	
ibution the site (in its current form) makes to the significance of the	ne heritage asset(s)
Significance of the asset (heritage values) and the setting (physical	Site contribution to the significance of the asset
surroundings and experience of the asset)	
The Lambton Wagonway (HER 2833) was used to transport coal to the Lambton Drops, (HER 2832), on the Wear. It was constructed in 1815 by the Nesham family and was used until c.1870. Hetton Company Railway (HER 2848) also crossed parts of this site to transport coal from Hetton Colliery (HER 2989) to Hetton Drops (HER 2808). This line linked Hetton Colliery to Sunderland and operated between 1822 and 1959. It was the first complete line engineered by George Stephenson.	This site has the potential to enhance understanding of the history and development o Sunderland.
This building appears on the second edition OS Map dated 1897 although not marked as a public house. This non designated heritage asset is considered to be of unknown significance and further work would be required to establish this in any detail.	It is prominent building at the bottom of the hil It is experienced within the semi industrial contex of the large Liebherr's warehouse to the West and various smaller structures to the East.
Public House built in 1880 with decorative frontage. Significance is derived from its historic and architectural interest as an example of a late 19 th century Public House. Its setting is now substantially changed from its originally setting. It is now within the context of 20 th Century industrial estates and somewhat isolated from other historic buildings. This listed building is considered to be of medium significance.	This is the one of the few surviving historic buildings in the area. It is topographically lowe than the site however, the site is within the building's immediate and wider urban industrial setting so development could potentially have some impact on its setting and significance.
	Coal Staith at Wearmouth Colliery Grade II 1218456 170m to the East Livingstone's (now the Isis) Public House Grade II 1218062 200m to the South Monkwearmouth Railway Bridge over the River Wear with Viaduct to the North G Wearmouth Bridge Grade II 1279911 760m to the East ibution the site (in its current form) makes to the significance of tl Significance of the asset (heritage values) and the setting (physical surroundings and experience of the asset) The Lambton Wagonway (HER 2833) was used to transport coal to the Lambton Drops, (HER 2832), on the Wear. It was constructed in 1815 by the Nesham family and was used until c.1870. Hetton Company Railway (HER 2848) also crossed parts of this site to transport coal from Hetton Colliery to Sunderland and operated between 1822 and 1959. It was the first complete line engineered by George Stephenson. This building appears on the second edition OS Map dated 1897 although not marked as a public house. This non designated heritage asset is considered to be of unknown significance and further work would be required to establish this in any detail. Public House built in 1880 with decorative frontage. Significance is derived from its historic and architectural interest as an example of a late 19 th century Public House. Its setting is now substantially changed from its originally setting. It is now within the context of 20 th Century industrial estates and somewhat isolated from other historic buildings.

Drinking Fountain to the West of	Small granite drinking fountain erected in 1893 to commemorate Philip Laing	The setting to this listed building is very intimate,
Saltgrass Public House	founder of Laing's shipyard. Not in its original location. Its significance derives	adjacent to the pub. The site makes little or no
	from its connection to the shipbuilding industry.	contribution to the significance of the drinking
	This listed building is considered to be of medium significance.	fountain.
Coal Staith at Wearmouth Colliery	The Coal Staithe is listed for its historic interest as the last surviving staithe on the	The staithe is on the North bank and was
Grade II	River Wear which was once lined by staithes from which ships were loaded with	associated with activities relating to the
	coal. Constructed in 1900 the brick piers and platform facing survive but the	Wearmouth Colliery. The site makes little or no
	timber superstructure has been lost.	contribution to the significance of the staithe.
	This listed building is considered to be of medium significance.	
Livingstone's (now the Isis) Public	This public house was constructed circa 1885 of ashlar sandstone in an Italianate	Development on the site is unlikely to affect the
House Grade II	style. Decorative public elevation its significance is derived from its historic and	setting of Livingstone's Public House, but high-
	architectural interest as an example of a public house.	quality development would contribute to the
		character of the area.
	This listed building is considered to be of medium significance.	
Wearmouth Bridge Grade II	Wearmouth Bridge is a road bridge built in 1929. It was designed by GL Groves	The setting to the bridges is within the context of
	of Mott, Hay and Anderson. Its significance is derived from its design, its location	the dramatic riverside valley and the raised
	on the site of an earlier bridge of 1793 then widened by Robert Stephenson in	plateau to either bank. Their size and location
	1856 and for which the cast iron balustrades incorporate some of the 1856 work.	mean that views, both glimpsed and sustained,
	The bridge has a steel superstructure, parabolic 3-pinned arch, of 2 ribs with a	are possible from the site and these views
	span of 375 feet.	contribute to significance.
	This listed building is considered to be of high significance. It has interest of	
	national significance as a symbol of the city of Sunderland.	
Monkwearmouth Railway Bridge over	The Monkwearmouth railway bridge derives its significance from its age, 1879, its	The setting to the bridges is within the context of
the River Wear with Viaduct to the	association with an important NER railway engineer, Thomas Harrison and its	the dramatic riverside valley and the raised
North Grade II	design, comprising a girder deck and bow-string arch with girder ties braced by	plateau to either bank. Their size and location
	pierced plates graduating from circles to tall ovals. The bridge linked Newcastle	mean that views, both glimpsed and sustained,
	with Sunderland by rail for the first time and is described as `the largest hog-back	are possible from the site and these views
	iron girder bridge in the world'. This listed building is considered to be of high significance. It has interest of	contribute to significance.
	national significance as a symbol of the city of Sunderland.	
	ha allocation may have an that similiary	

STEP 3 Identify what impact the allocation may have on that significance

Location and siting (e.g. proximity, extent, topography, key views)

Form and appearance (e.g. prominence, massing, scale and materials)

Secondary effects (e.g. increased traffic movement, vibration, noise, lighting, access and use of landscape)

There are no designated heritage assets in the Farringdon Row/ Ayres Quay site. There are designated heritage assets which fall within the wider setting of the site.		
Name of asset	Description of Impact	
Non-designated heritage assets Hanover Place Public House	The Farringdon Row/Ayres Quay site includes Hanover Place Public House which is in use as a pub. There is a potential benefic impact for the identified non-designated heritage asset through development nearby that enhances its setting and which will br	
nanover Place Public nouse	people and customers to the building.	
	Proposals which seek to demolish or design a proposal which does not sustain its significance would have a harmful impact. Development could have the potential for adverse as well as a beneficial impact depending on the proposals for change.	
Assets in the wider setting: Kings Arms Public House Grade II Drinking Fountain to the West of Saltgrass Public House – Grade II Coal Staith at Wearmouth Colliery Livingstone's (now the Isis) Public House Grade II Monkwearmouth Railway Bridge over the River Wear with Viaduct to the North Grade II Wearmouth Bridge Grade II	The Farringdon Row/Ayres Quay site is elevated on the plateau above the River Wear. It is visible in views across the River from the North and in the context of the listed buildings identified which contribute to the wider setting and significance of the site. The elevation and visibility of the site means that topography is likely to play an important role as part of an assessment of impact on the setting of heritage assets. Development on this site has the potential to sustain the contribution to significance made by setting to the designated heritage assets through careful consideration of location and siting of development proposals, with particular consideration given to form and appearance through scale, massing and materials. Early consultation with the National Design Guide (2019) is recommended. Proximity to listed buildings will have greater impact on setting where development will be prominent. Future detailed proposals should consider key views of very prominent listed buildings in the roofscape and the urban landscape including the bridges across the River Wear. These matters can be dealt with through the normal planning application and development management processes and should be highlighted at an early stage in pre-application discussions. Poorly designed proposals, which do not take advantage of the existing setting of heritage assets, will have a potentially harmful impact on the contribution setting makes to the significance of those assets. The impact of secondary effects such as increased traffic movement, noise and lighting should be judged at the time of the application within the existing city context. Greater numbers of people living and using the site will mean greater use of the Riverside walkways with the opportunity to understand the historic routes and uses around the riverside through the existing information boards.	
	Development on this site will have the potential for a minor adverse as well as a beneficial impact on the contribution significance makes by the setting of these adjacent designated heritage assets.	
	Archaeological remains on this site have potential to enhance understanding of local and or regional historic development of the area, particularly related to commerce and industry from the post-medieval period to the present.	
STEP 4 Consider whether ident	tified harm can be justified and how such harm can be mitigated	
Identify Potential Harm	Mitigating Harm (e.g. identify alternative sites, amendments to site boundary, relocate development within the site, identify design requirements, open space, protection of key views, density, layout and heights of buildings, traffic management)	
The potential for a minor adverse impact on the contribution that	Minor adverse impact could be identified if the design and scale of development would be such that the heritage assets is retained but that it adversely affects the contribution of setting to the significance of the designated heritage assets. This could be by impacting	

setting makes to the significance of nearby designated heritage assets, as identified in step 3.

This means there could be the potential for harmful impact that would equate to less than substantial harm.

on key or important element of the building and the scale of the overall form not being compatible with the existing structure. This harm could be mitigated through the normal planning and development management process and the early identification of significance and the potential impact on that significance. This process should include the production of a heritage statement, in accordance with para 189 of the NPPF, by the applicant that identifies significance of the heritage assets and assesses the impact. It should set out the options considered and the steps taken to avoid or minimise harm to the setting of the nearby heritage assets should be identified as part of this assessment. Future proposals should take account of best practice advice as set out by Historic England and the National Design Guide (at the time of writing 2019) published by MHCLG.

The development of sites within the Farringdon Row should be considered for archaeological potential on a site-to-site basis.

Maximising Enhancement Opportunities

e.g. Public access, interpretation, increase understanding through research, repair/regenerate heritage assets, removal from HAR register, better reveal significance through new viewpoints

There are enhancement opportunities available through the of this site for the non-designated heritage asset on the site and the setting of several listed buildings. Information boards and greater public access through sites will also enhance understanding of the historic environment and improve understanding of what makes this area important. Reflecting the historic vernacular and high-quality public realm of Sunderland in association with the Riverside and through careful consideration of scale, mass, design, materials, form, style and rhythm to help to enhance the quality of the urban environment and the public realm. This will support its historic character and appearance. This could be achieved through the normal planning process.

Development could provide an opportunity to find out more about the archaeological potential in the area through desk based assessments and evaluation as appropriate.

STEP 5 Determine whether the proposed site allocation is appropriate in the light of the NPPF's tests of soundness

The Farringdon Row/Ayres Quay development site has the **potential** to result in **minor adverse** as well as **beneficial** impact on the significance of the identified heritage assets and their setting.

A minor adverse impact means that the significance of the identified heritage assets could be affected particularly through impact on the contribution setting makes to significance, but that this impact could be avoided through an understanding of the heritage assets to minimise harm.

Development within the setting could be harmful, and this would equate to less than substantial harm to the setting of the identified heritage assets. The level of harm would depend on the scale and massing of development and whether a proposal has fully considered the impact on the nearby heritage assets and demonstrated whether any harm could be avoided or outweighed by public benefits.

It is considered that the level of potential harm, should it arise, could be **mitigated** through careful and considered design that limits the impact on the designated heritage assets. The normal planning processes, in accordance with the relevant national and local plan policies relating to heritage, design and landscaping, will ensure that development on this site is delivered in a manner that minimises harm to the historic environment and takes the opportunity to enhance significance where possible.

The Farringdon Row/Ayres Quay site also has the potential, as a brownfield development site close to the centre of the city, to sustain and enhance the setting of nearby heritage assets through careful design in terms of layout, scale, massing and materials. Furthermore, there are opportunities to better reveal and to expand upon our understanding of the historic environment through the development of this site that may be taken up by a developer.

It is therefore considered this site is appropriate for mixed use development in the light of the NPPF's tests of soundness

HERITAGE IMPACT ASSESSMENT PROFORMA

Site Reference	03 Sheepfolds
Site Address	Land to the West of A1018, North of the River Wear
Proposed Use	Part of the Sunderland Riverside Site for mixed use development including residential, commercial and business uses including hotel,
	café and restaurant, student accommodation, school/non-residential education and training centre and community meeting space.

Designated Heritage Asset Map

	f all the state of
·	
· -	rade II <u>1207051</u> 275m to the South East
Hebron Church with Attached Gates Grade II 1207111 200m to the East	
ibution the site (in its current form) makes to the significance of the	ne heritage asset(s)
Significance of the asset (heritage values) and the setting (physical	Site contribution to the significance of the asset
surroundings and experience of the asset)	
The former railway stables were designed in 1883 by William Bell for the North	The former railway stables are located on the
Eastern Railway Company with alterations in the 1930's. The range, constructed	Western edge of the site on Easington Street. To
of brick with ashlar dressings and Welsh slate roof are formed of two wings either	the East is Monkwearmouth Station where the
side of a central archway. In the inner courtyard contains a Horse Hospital block.	historic maps show the former goods yard and
	Goods Shed. Therefore, the Sheepfolds area of
a stable and its association with NER. William Bell was the chief architect for NER	Sunderland was home to several associated
from 1877 - 1914 and designed many railway buildings including Tynemouth	railway structures and buildings as well as housing
	and other uses. Much of the railway associated
•	buildings on Sheepfolds have been demolished,
,	therefore the stables are illustrative of a former
This listed building is considered to be of medium significance	important use in this area and represent a
	connection with Monkwearmouth Station and a
	previously larger transport hub
The Sheepfolds area was once in agricultural use, the southern-most extent of	This site has the potential to enhance
the site was part of Monkwearmouth's shore township (HER 51). The earliest	understanding of the history and development of
reference to the village was from when it was granted to Aldwin at Wearmouth	Sunderland.
in 1075. The area later became industrialised and housed premises such as	
·	
Assessment 2017 – Northern Archaeological Associates Ltd.	
	The former railway stables were designed in 1883 by William Bell for the North Eastern Railway Company with alterations in the 1930's. The range, constructed of brick with ashlar dressings and Welsh slate roof are formed of two wings either side of a central archway. In the inner courtyard contains a Horse Hospital block. Later used as a motor workshop. Its significance is derived from its age, its use as a stable and its association with NER. William Bell was the chief architect for NER from 1877 - 1914 and designed many railway buildings including Tynemouth Station and extensions to Newcastle Station. These are a rare example of their type as railway stables. This listed building is considered to be of medium significance The Sheepfolds area was once in agricultural use, the southern-most extent of the site was part of Monkwearmouth's shore township (HER 51). The earliest reference to the village was from when it was granted to Aldwin at Wearmouth in 1075. The area later became industrialised and housed premises such as pottery works (HER 2752 and 17569), lime works (HER 2753), timber yards (HER 2750 and 17587), iron foundries (HER 2748 and 17570), metal works, a ropery (HER 17575) and scrap yards. Refer also to Sheepfolds, Monkwearmouth, Archaeological Desk based assessment, building recording and Geological

NED C. I CI I II CI I /UED DEE	Text from the HER.	
NER Goods Shed, Hay Street (HER REF 17574)	The NER goods shed/warehouse was built on the east side of the northern end of Hay Street towards the end of the 19th century. A substantial part of Hay's Ropery (HER 17571) was demolished to make way for the extended goods yard. Rectangular red brick building with large arched openings. Currently in use as Ward Bros (Steel) Ltd. More information should be gathered to understand this building better, but its significance is derived from its age, its association with the railway and NER. Many good sheds have been lost or substantially altered, or in poor repair, so becoming rare. Its setting is within the 20 th Century townscape and the 19 th Century street layout.	This is a large building within the site and its relationship with the station is clearly legible. It forms one an important group of railway buildings in or adjacent to this site.
	This non designated heritage asset is considered to be of low significance.	
Hays Ropery, Hay Street (HER REF 17571)	Text from the HER. Hay's Ropery, located to the west of Monkwearmouth Station, replaced the old ropery on the junction of the Newcastle and South Shields Road. The long narrow open workshop, for stretching and twisting hemp, ran north to south along Kingfisher Road (later Hays Road), measuring 280m in length. The west wall appears to be the only possible surviving evidence of the former ropery. This non designated heritage asset is considered to be of low significance.	This is a linear structure, now just the West wall, which relates to the footprint of the former ropery building. These were usually long and narrow buildings designed for a specific purpose of making rope. The historic connection with rope making is forms part of the significance of this part of Sheepfolds.
Clarks Foundry, Stobart Street. (HER REF 2748)	Text from the HER. Clark's Foundry (Iron). This was located on the south side of Stobart Street. It is shown on the 25-inch OS map, dominating the eastern half of the street. It comprised a range of buildings and yards. The central block was occupied by a smithy, suggesting the production of both wrought and cast goods. Adjoining the works to the east was a Fitting Shop, adjacent to Kingfisher Road. The furnace and boiler were located on the north side of the complex. The two-storey building survives to full height, constructed of rubble stone with handmade brick window and door surrounds. Fragments of related walls and structures were also visible in the vicinity.	This is an interesting two storey building former smithy building within the site and one of few surviving historic structures in the site.
	This non designated heritage asset is considered to be of low significance.	
Heritage Assets in the wider setting		

Monkwearmouth Museum of Land	The former branch terminus railway station was built in 1848 with alter	The station and railway line form a visible linear
Transport and Screen walls to the	alterations thought to have been designed by local architect Thomas Moore for	east boundary to the site. It relates to historic
Museum Grade II*	the York, Newcastle and Berwick Railway Company. Constructed of sandstone	surviving structures within the site and so forms
	ashlar with Welsh slate roof in classical style including Tuscan pilasters and flited	part of its significance.
	Greek Doric columns and a giant tetrastyle portico. It is an elegant building on a	
	slightly elevated position adjacent to the A1018. Although no longer operating	
	as a station, its significance is derived from its age, its construction and its	
	association with the emerging railway network of the mid 19 th Century. Its setting	
	is still within the context of the working railway line and the wider townscape	
	This listed building is considered to be of high significance.	
Wearmouth Bridge Grade II	Wearmouth Bridge is a road bridge built in 1929. It was designed by GL Groves	The setting to the bridges is within the context of
	of Mott, Hay and Anderson. Its significance is derived from its design, its location	the dramatic riverside valley and the raised
	on the site of an earlier bridge of 1793 then widened by Robert Stephenson in	plateau to either bank. Their size and location
	1856 and for which the cast iron balustrades incorporate some of the 1856 work.	mean that views, both glimpsed and sustained,
	The bridge has a steel superstructure, parabolic 3-pinned arch, of 2 ribs with a	are possible from the site and these views
	span of 375 feet.	contribute to significance.
	This listed building is considered to be of high significance. It has interest of	
	national significance as a symbol of the city of Sunderland.	
Monkwearmouth Railway Bridge over	The Monkwearmouth railway bridge derives its significance from its age, 1879, its	The setting to the bridges is within the context of
the River Wear with Viaduct to the	association with an important NER railway engineer, Thomas Harrison and its	the dramatic riverside valley and the raised
North Grade II	design, comprising a girder deck and bow-string arch with girder ties braced by	plateau to either bank. Their size and location
	pierced plates graduating from circles to tall ovals. The bridge linked Newcastle	mean that views, both glimpsed and sustained,
	with Sunderland by rail for the first time and is described as `the largest hog-back	are possible from the site and these views
	iron girder bridge in the world'.	contribute to significance.
	This listed building is considered to be of high significance. It has interest of	_
	national significance as a symbol of the city of Sunderland.	
Hebron Church with Attached Gates	The spire to the Hebron Church is visible across the River Wear from the site to	The setting to the Hebron Church is within the
Grade II	the North and East. This Presbyterian church is significant because of its age	context existing townscape but its spire is highly
	(1891) its association with architect WL Newcombe and its design using rock	visible on the North plateau for miles around
	faced sandstone with ashlar dressings, quoins and spire.	including from the site.
	This listed building is considered to be of medium significance	
STEP 3 Identify what impact the allocation may have on that significance		
Location and siting (e.g. proximity, extent, topography, key views)		

Form and appearance (e.g. prominence, massing, scale and materials)
Secondary effects (e.g. increased traffic movement, vibration, noise, lighting, access and use of landscape)

There is one designated heritage asset in the Sheepfold site. There are three identified non designated heritage assets within the Sheepfold site. There are designated heritage assets which fall within the wider setting of the site.

assets which fall within the wider setting of the site.		
Name of asset	Description of Impact	
Former North-Eastern Railway Stables – Grade II	The Sheepfolds site includes the Grade II listed Railway Stables and so represents an opportunity for their repair and re-use, particularly important as they are rapidly deteriorating. There is a potential beneficial impact for the sensitive conversation of the identified designated and non-designated heritage assets if they are re-used and therefore protected from further deterioration. There are also opportunities to contribute to an improved understanding of these buildings.	
	The stables are in an elevated position on the plateau above the River Wear and so visible in the wider views from the riverbank and from the Vaux site to the South. Listed buildings are protected by law and alterations fall under the requirements set out in the Planning (Listed Buildings and Conservation Areas) Act 1990. Proposals which seek to alter the building in a way which sustains and enhances it significance, including it setting and any sensitive additions are likely to be supported and the overall impact on the structure will be beneficial. Proposals brought forward will be assessed through the development management process.	
	Proposals which seek to demolish or design a proposal which does not sustain its significance would have a harmful impact Development of this listed building will have the potential for adverse as well as a beneficial impact depending on the proposals for change.	
Non-designated heritage assets NER Goods Shed, Hay Street (HER REF 17574) Hays Ropery, Hay Street (HER REF 17571) Clarks Foundry, Stobart Street. (HER	The former railway Goods Shed on Hay Street was designed with a specific purpose in mind. It represents the railway legacy of this part of the Sheepfolds site and an opportunity to incorporate this substantial building within future development proposals. This building sits within the wider 19 th Century street pattern which is largely intact. Future proposals for this part of the site will be assessed through a planning application and appropriate weight will be given to proposals which seek to retain this building. Its loss would have an adverse impact on our understanding of this area.	
REF 2748)	The remains of the former Hays Ropery and the Clarks Foundry represent historic buildings and as non-designated heritage assets are afforded some limited protection through the planning process in the NPPF. They represent an opportunity for development proposals to retain and incorporate into future uses. Their loss would contribute to the erosion of our understanding of the historic legacy of this part of Sheepfolds site.	
	Proposals which seek to demolish or design a proposal which does not sustain the significance of these would have a harmful impact. Development of these non-designated heritage assets will have the potential for adverse as well as a beneficial impact depending on the proposals for change.	

Archaeological remains on this site have potential to enhance understanding of local and or regional historic development of the area, particularly related to commerce and industry in the post-medieval and early modern periods.

Assets in the wider setting:

Monkwearmouth Museum of Land Transport and Screen walls to the Museum Grade II* <u>1209029</u> 180 m to the East

Monkwearmouth Railway Bridge over the River Wear with Viaduct to the North Grade II <u>1207051</u> 275m to the South East

Wearmouth Bridge Grade II <u>1279911</u> 325m to the South East

Hebron Church with Attached Gates Grade II 1207111 200m to the East The Sheepfolds site is elevated on the plateau above the River Wear. It is visible in views across the River from the South and in the context of the listed buildings identified to fall contribute to the wider setting and significance of the site. The elevation and visibility of the site means that topography is likely to play an important role as part of an assessment of impact on the setting of heritage assets. Development on this site has the potential to sustain the contribution to significance made by setting to the designated heritage assets through careful consideration of location and siting of development proposals, with particular consideration given to form and appearance through scale, massing and materials. Proximity to listed buildings will have greater impact on setting where development will be prominent. Future detailed proposals should consider key views of very prominent listed buildings in the roofscape and the urban landscape including the bridges across the River Wear. These matters can be dealt with through the normal planning application and development management processes and should be highlighted at an early stage in pre-application discussions. Poorly designed proposals, which do not take advantage of the existing setting of heritage assets, will have a potentially harmful impact on the contribution setting makes to the significance of those assets. The impact of secondary effects such as increased traffic movement, noise and lighting should be judged at the time of the application within the existing city context. Greater numbers of people living and using the site will mean greater use of the Riverside walkways with the opportunity to understand the historic routes and uses around the riverside through the existing information boards.

Development on this site will have the potential for a **minor adverse** as **well as a beneficial impact** on the contribution significance makes by the setting of these adjacent designated heritage assets.

STEP 4 Consider whether identified harm can be justified and how such harm can be mitigated

Identify Potential Harm

Mitigating Harm (e.g. identify alternative sites, amendments to site boundary, relocate development within the site, identify design requirements, open space, protection of key views, density, layout and heights of buildings, traffic management)

The potential for **major adverse** impact where total demolition and loss of a designated heritage asset is proposed. This would equate to substantial harm.

The potential for a **minor adverse** impact on the contribution that setting makes to the significance of

Major adverse impact could be identified if the development proposal includes for the demolition of the designated or non-designated heritage assets. This would constitute substantial harm to the heritage asset and would need to have clear and convincing justification for that harm which would be weighed against public benefits brought about by a proposal. Mitigation may be to understand the limitations of the proposal and to identify areas that would be less sensitive to change to secure the optimum viable scheme.

Minor adverse impact could be identified if the design and scale of development would be such that the heritage asset is retained but that it adversely affects the significance of the designated or non-designated heritage assets. This could be by impacting on key or important element of the building and the scale of the overall form not being compatible with the existing structure. This harm could be mitigated through the normal planning and development management process and the early identification of significance and the potential impact on that significance. This process should include the production of a heritage statement, in accordance with para 189 of the NPPF, by the applicant that identifies significance of the heritage assets and assesses the impact. It should set out the

nearby designated heritage assets, as identified in step 3.

This means there could be the potential for harmful impact that would equate to less than substantial harm.

options considered, and the steps taken to avoid or minimise harm to the setting of the nearby heritage assets should be identified as part of this assessment. Future proposals should take account of best practice advice as set out by Historic England and the National Design Guide (at the time of writing 2019) published by MHCLG.

Development on the rest of the site should reflect the existing 19th Century street pattern and use as a basis to inform new development taking the opportunity through good design principles of, for example, scale, height, mass, materials, location, appearance to enhance the character of the former industrial site.

The development of sites within the Sheepfolds should be considered for archaeological potential on a site-to-site basis.

Maximising Enhancement Opportunities

e.g. Public access, interpretation, increase understanding through research, repair/regenerate heritage assets, removal from HAR register, better reveal significance through new viewpoints

There are enhancement opportunities available for this site for one listed building and at least three non-designated heritage assets. These include the repair of historic buildings put to a new use, the creation of new viewpoints within the wider site, which would enhance the setting of the nearby designated heritage assets in a way that could better reveal our understanding of those assets. Information boards and greater public access through sites will also enhance understanding of the historic environment. Reflecting the historic vernacular and high-quality public realm of Sunderland in association with the Riverside and through careful consideration of scale, mass, design, materials, form, style and rhythm to help to enhance the quality of the urban environment and the public realm. This will support its historic character and appearance. This could be achieved through the normal planning process.

Development could provide an opportunity to find out more about the archaeological potential in the area through desk-based assessments and evaluation as appropriate.

STEP 5 Determine whether the proposed site allocation is appropriate in the light of the NPPF's tests of soundness

Development on the Sheepfolds site has the **potential** to result in **major to minor adverse** impact as well as a **beneficial** impact on the significance of the identified heritage assets and their setting.

A major adverse impact would constitute substantial harm, but it is likely that this would not present itself and could be avoided. There is also the opportunity of a beneficial impact should the heritage assets be re-purposed for a new use. The sensitive repair and adaptive re-use of the heritage asset could have a considerably positive impact on its significance.

A minor adverse impact means that the significance of the heritage asset could be severely affected, but that this impact could be avoided through an understanding of the building and a realistic prospect of their re-use.

Development within the setting could be harmful, and this would equate to less than substantial harm to the setting of the identified heritage assets. The level of harm would depend on the scale and massing of development and whether a proposal has fully considered the impact on the nearby heritage assets and demonstrated whether any harm could be avoided or outweighed by public benefits.

It is considered that the level of potential harm, should it arise, could be **mitigated** through careful and considered design that limits the impact on the designated heritage assets. The normal planning processes, in accordance with the relevant national and local plan policies relating to heritage, design and landscaping, will ensure that development on this site is delivered in a manner that minimises harm to the historic environment and takes the opportunity to enhance significance where possible.

The Sheepfolds site also has the potential, as a brownfield development site close to the centre of the city, to sustain and enhance the setting of nearby heritage assets through careful design in terms of layout, scale, massing and materials. Furthermore, there are opportunities to better reveal and to expand upon our understanding of the historic environment through the development of this site that may be taken up by a developer.

It is therefore considered that this site is appropriate for mixed use development in the light of the NPPF's tests of soundness

HERITAGE IMPACT ASSESSMENT PROFORMA

S	ite Reference	04 Bonnersfield	
S	ite Address	and to the East of A1018, North of the River Wear around Bonner's Field	
F	roposed Use	Part of the larger Sunderland Riverside Site for mixed use development including residential, commercial and business uses, café and	
		restaurant.	

Designated Heritage Assets Map

STEP 1 - Identify which heritage assets are affected by the potential site allocation World Heritage Sites n/a Listed Buildings None on site Scheduled Monuments None on site **Conservation Areas** None on site Registered Parks and Gardens n/a Non-designated Assets above ground None There are known below ground archaeological remains that are present on this site. These range from medieval to 20th century in Non-designated Assets below ground date.

		L 114 1000000 167	
Heritage Assets in the wider setting	Monkwearmouth Museum of Land Transport and Screen walls to the Museum Grade II* <u>1209029</u> 167 m to the West Church of St Peter Grade I <u>1217958</u> 430 m to East		
These are the heritage assets which	Monkwearmouth Anglo-Saxon Monastery and Medieval Priory Scheduled Monument 1017222 430 m to the East		
fall within 200m radius of the site or	Monkwearmouth Railway Bridge over the River Wear with Viaduct to the North Grade II <u>1207051</u> 222m to the South		
where the asset is further out than	Wearmouth Bridge Grade II 1279911 182m to the South		
200m but there is a visual connection	Hebron Church with Attached Gates Grade II 1207111 165m to the North		
where new development may affect			
setting of that asset.			
Step 2 - Understand what cont	ribution the site (in its current form) makes to the significance of the	ne heritage asset(s)	
Name of asset	Significance of the asset (heritage values) and the setting (physical surroundings and experience of the asset)	Site contribution to the significance of the asset	
Designated Heritage Asset			
There are no listed buildings on the	n/a	n/a	
site			
Non designated assets			
Non designated archaeology	The site is located within the western extent of Monkwearmouth Medieval village and the eastern extent of Monkwearmouth shore township (HER 51). The earliest reference to the village is from 1075 when the village of Wearmouth was granted to Aldwin at Wearmouth. It remained a possession of the priory of Durham until the Dissolution. In later periods the site became connected to industrial activities including Monkwearmouth Ironworks (HER 4878) and Duxfield Iron Foundry (HER 2735).	This site has the potential to enhance understanding of the history and development of Sunderland.	
Unlisted historic building	None	n/a	
Heritage Assets in the wider setting			
Monkwearmouth Museum of Land	The former branch terminus railway station was built in 1848 with alter	The station and railway line are located to the	
Transport and Screen walls to the	alterations thought to have been designed by local architect Thomas Moore for	West of the site and form part of the setting of the	
Museum Grade II*	the York, Newcastle and Berwick Railway Company. Constructed of sandstone	site.	
	ashlar with Welsh slate roof in classical style including Tuscan pilasters and flited		
	Greek Doric columns and a giant tetrastyle portico. It is an elegant building on a		
	slightly elevated position adjacent to the A1018. Although no longer operating		
	as a station, Its significance is derived from its age, its construction and its		
	association with the emerging railway network of the mid 19 th Century.		
	association that the emerging running received the marginal contains,		

Church of St Peter Grade I	for Benedict Biscop the founder. The Norman tower dates to before 1000. Later alterations known from the 14 th C to the 19 th C. Its significance is derived from its Anglo Saxon origins which are reflected in the design, its association with a preconquest monastery.	
Monkwearmouth Anglo-Saxon Monastery and Medieval Priory Scheduled Monument	This listed building is considered to be of high significance. Monkwearmouth Anglo-Saxon Monastery and Medieval Priory encompasses a larger area than just the church. It represents an era following St Augustine's mission to re-establish Christianity in AD 597 monasticism formed an important facet of both religious and secular life in the British Isles. The Monastery and Priory are representative of the physical survival of a rare monument type and one which made a major contribution to the development of Anglo-Saxon England, all pre-Conquest monasteries for men exhibiting survival of archaeological remains which are worthy of protection. Its significance is derived from the form, layout and history of the monastery in association with the surviving archaeological remains on the site	The Church building excluded from the scheduling, albeit elements are part of the Medieval complex. Development on this site is unlikely to affect significance of the surviving archaeological remains on the site.
Wearmouth Bridge Grade II	This Scheduled Monument is considered to be of high significance. Wearmouth Bridge is a road bridge built in 1929. It was designed by GL Groves of Mott, Hay and Anderson. Its significance is derived from its design, its location on the site of an earlier bridge of 1793 then widened by Robert Stephenson in 1856 and for which the cast iron balustrades incorporate some of the 1856 work. The bridge has a steel superstructure, parabolic 3-pinned arch, of 2 ribs with a span of 375 feet.	The setting to the bridges is within the context of the dramatic riverside valley and the raised plateau to either bank. Their size and location mean that views, both glimpsed and sustained, are possible from the site and these views contribute to significance.
Monkwearmouth Railway Bridge over the River Wear with Viaduct to the North Grade II	This listed building is considered to be of high significance. It has interest of national significance as a symbol of the city of Sunderland. The Monkwearmouth railway bridge derives its significance from its age, 1879, its association with an important NER railway engineer, Thomas Harrison and its design, comprising a girder deck and bow-string arch with girder ties braced by pierced plates graduating from circles to tall ovals. The bridge linked Newcastle with Sunderland by rail for the first time and is described as `the largest hog-back iron girder bridge in the world'.	The setting to the bridges is within the context of the dramatic riverside valley and the raised plateau to either bank. Their size and location mean that views, both glimpsed and sustained, are possible from the site and these views contribute to significance.

	This listed building is considered to be of high significance. It has interest of national significance as a symbol of the city of Sunderland.	
Hebron Church with Attached Gates	The spire to the Hebron Church is visible across the River Wear from the site to	
Grade II	the North and East. This Presbyterian church is significant because of its age	
		•
	faced sandstone with ashlar dressings, quoins and spire.	including from the site.
	This listed building is considered to be of medium significance	

STEP 3 Identify what impact the allocation may have on that significance

Location and siting (e.g. proximity, extent, topography, key views)

Form and appearance (e.g. prominence, massing, scale and materials)

Secondary effects (e.g. increased traffic movement, vibration, noise, lighting, access and use of landscape)

All Designated Heritage Assets for the Bonnersfield site fall within the wider setting of the site. There are no designated heritage assets on the site and therefore no direct impact.

impact.		
Name of asset	Description of Impact	
The Bonnersfield site has an elevated position above to the North of the banks of the River Wear. The site can be viewed from the South looking North where development would be viewed within the wider setting of the Wearmouth and Monkwearmouth Railway bridges.	The existing site slopes southwards towards the banks for the River Wear and so topography is likely to play an important role as part of an assessment of impact on the setting of heritage assets. Development on this site has the potential to sustain the contribution to significance made by setting to the designated heritage assets through careful consideration of location and siting, with particular consideration given to form and appearance through scale, massing and materials. Proximity to listed buildings will have greater impact on setting where development will be prominent. Future detailed proposals should consider key views of very prominent listed buildings in the roofscape and the urban landscape including the bridges across the River Wear. These matters can be dealt with through the normal planning application and development management processes and should be highlighted at an early stage in pre-application discussions. Poorly designed proposals which do not take advantage of the existing setting of heritage assets will have a harmful impact on the contribution setting makes to the significance of those assets. The impact of secondary effects such as increased traffic movement, noise and lighting should be judged at the time of the application within the existing city context. Greater numbers of people living and using the site will mean greater use of the Riverside walkways with the opportunity to understand the historic routes and uses around the riverside through the existing information boards. Development on this site will have the potential for a minor adverse as well as a beneficial impact on the contribution significance makes by the setting of these adjacent designated heritage assets. Archaeological remains on this site have potential to enhance understanding of local and or regional historic development of the area.	
The contribution to significance	Development on this site has the potential to sustain significance of the designated heritage assets through careful consideration of	
setting made by setting to the	location and siting, with particular consideration given to form and appearance through scale, massing and materials. Proximity to	

individual	listed	buildir	ngs, such as	the
bridges	may	be	affected	by
developm	ent on	this si	te	

the listed buildings will have greater impact where development will be prominent and should consider key views of very visible listed buildings in the roofscape of the skyline and the urban landscape such as the bridges across the River Wear in the context of significance.

Development on this site will have the potential for a minor adverse as well as a beneficial impact on the contribution setting makes to the significance of the adjacent designated heritage assets.

STEP 4 Consider whether identified harm can be justified and how such harm can be mitigated

Identify Potential Harm

Mitigating Harm (e.g., identify alternative sites, amendments to site boundary, relocate development within the site, identify design requirements, open space, protection of key views, density, layout and heights of buildings, traffic management)

The potential for a minor adverse impact on the contribution that setting makes to the significance of nearby designated heritage assets, as identified in step 3.

This means there could be the potential for harmful impact that would equate to **less than substantial** harm.

Minor adverse impact could be identified if the design, scale and location of development would be such that it adversely affected the contribution setting makes to the significance of heritage assets. This could be by impacting on key and important views and the scale of the overall form not being compatible with the existing cityscape of the city. This harm could be mitigated through the normal planning and development management process and the early identification of potential impact on the heritage assets. This process should include the production of a heritage statement, in accordance with para 189 of the NPPF, by the applicant that identifies significance of the heritage assets and assesses the impact. Steps taken to avoid or minimise harm to the setting of the nearby heritage assets should be identified as part of this assessment.

The development of sites within the Bonnersfield site should be considered for archaeological potential on a site-to-site basis.

Maximising Enhancement Opportunities

e.g. Public access, interpretation, increase understanding through research, repair/regenerate heritage assets, removal from HAR register, better reveal significance through new viewpoints

There are enhancement opportunities available through development of this site. These include the creation of new viewpoints which enhance the setting of the nearby designated heritage assets in a way that could better reveal our understanding of those assets. Information boards and greater public access through sites will also enhance understanding of the historic environment. Reflecting the historic vernacular and high-quality public realm of Sunderland in association with the Riverside and through careful consideration of scale, mass, design, materials, form, style and rhythm to help to enhance the quality of the urban environment and the public realm. This will support its historic character and appearance. This could be achieved through the normal planning process.

Development could provide an opportunity to find out more about the archaeological potential in the area through desk-based assessments and evaluation as appropriate.

STEP 5 Determine whether the proposed site allocation is appropriate in the light of the NPPF's tests of soundness

The Bonnersfield development site has the potential to result in minor adverse as well as beneficial impact on the significance of the setting of the nearby designated heritage assets. A minor adverse impact means that the significance of the heritage asset may only be slightly affected. This would equate to less than substantial harm to the setting of the identified heritage assets. The level of harm would depend on the scale and massing of development and whether a proposal has fully considered the impact on the nearby heritage assets and demonstrated whether any harm could be avoided or outweighed by public benefits.

It is considered that the level of potential harm, should it arise, could be **mitigated** through careful and considered design that limits the impact on the designated heritage assets. The normal planning processes, in accordance with the relevant national and local plan policies relating to heritage, design and landscaping, will ensure that development on this site is delivered in a manner that minimises harm to the historic environment and takes the opportunity to enhance significance where possible.

The Bonnersfield site also has the potential, as a brownfield development site close to the centre of the city, to sustain and enhance the setting of the conservation areas through careful design in terms of layout, scale, massing and materials. Furthermore, there are opportunities to better reveal and to expand upon our understanding of the historic environment through the development of this site that may be taken up by a developer.

It is therefore considered that this site is appropriate for mixed use development in the light of the NPPF's tests of soundness

HERITAGE IMPACT ASSESSMENT PROFORMA

Site Reference	05 Heart of the City	
Site Address	ligh Street West between St Michael's Way and Fawcett Street, Keel Square and St Mary's Boulevard	
Proposed Use	Part of the larger Sunderland Riverside Site identified for mixed use development including shops, restaurants, pubs, dwellings, hotel,	
	public library and community meeting space	

Designated Heritage Asset Map

Registered Parks and Gardens

n/a

Non-designated Assets above ground	Central Fire Station (HER 1734) High Street West		
	77 High Street West (currently Marks and Spencer)		
	90 High Street West (currently Dicksons)		
	92 High Street West (previously JD Sports)		
	95 High Street West (currently Pro Nails)		
Non-designated Assets below ground	There are known below ground archaeological remains present on this site. These	range from Roman to 20 th century in date.	
Heritage Assets in the wider setting	Sunniside Conservation Area		
	Greens Public House Grade II 1208778 135m to the South West		
These are the heritage assets which	Former Gas Board Offices with walls and piers Grade II 1207094 172m to the Sout	h West	
fall within 200m radius of the site or	Church of St Michael Grade II* 1207993 105m to the South		
where the asset is further out than	Mowbray Almshouses Forecourt, Walls and Piers Grade II 1207067 126m to Soutl	n	
200m but there is a visual connection	Mackies Corner Grade II <u>1207090</u> 200m to the East		
where new development may affect	Elephant Tea Warehouse and Grocers Grade II 1208244 200m to the East		
setting of that asset.	Church of St Mary and attached railings Grade II 1207805 140m to the South East		
	Monkwearmouth Railway Bridge over the River Wear with Viaduct to the North G	rade II <u>1207051</u> 170m to the East	
	Wearmouth Bridge Grade II 1279911 175m to the East		
Step 2 - Understand what contr	ribution the site (in its current form) makes to the significance of the	ne heritage asset(s)	
Name of asset	Significance of the asset (heritage values) and the setting (physical	Site contribution to the significance of the asset	
	surroundings and experience of the asset)		
Designated Heritage Asset			
Bishopwearmouth Conservation Area	Bishopwearmouth Conservation Area derives its significance from a combination	The significance of this conservation area is set	
	of its medieval origins and subsequent Victorian and Edwardian development. It	out in the appraisal <u>Bishopwearmouth-Character-</u>	
	is predominantly characterised by distinctive Victorian and Edwardian landmark	Appraisal-2018.	
	buildings with towers, domes and cupolas rising above refined terraced streets.		
	These are set within a medieval street pattern and around an elevated Town Park		
	upon which the historic St Michael and All Angels Church, now Sunderland		
	Minster, proudly stand as the dominant feature of the conservation area.		
	The conservation area is considered to be of medium significance		
1-7 High Street West Grade II	Early 19th Century terrace of houses, now shops and offices. Constructed of	These heritage assets form part of the significance	
_	course stone with ashlar quoins and Welsh slate roof. Their significance is derived	of the conservation area as examples of early 19th	
	from the age and appearance representing early examples of terrace housing in	century terrace housing.	
	Sunderland. Site faces the raised churchyard of the church of St Michael and so	_	
	its relationship to other buildings is important.		
	This listed building is considered to be of medium significance.		

The Empire Theatre – Grade II*	Early 20 th century theatre designed by W and TR Milburn. Ashlar entrance with large rear auditorium. Distinctive and visible copper dome, slate roof topped with a female figure (Terpischore) in a free Baroque style. Its significance is derived from its age, level of detail and decoration and its association with important theatre designers.	This heritage asset forms part of the significance of the conservation area. It is an important and architecturally accomplished component to the conservation area.
	theutic designers.	
	This listed building is considered to be of high significance.	
The Dun Cow Public House Grade II	Early 20 th Century public house designed by Benjamin F Simpson for Robert Deuchar. Sandstone ashlar on a grey granite plinth with roof of graduated Lakeland slate. The interior has a largely early or original back bar fitting. Its significance comes from its highly decorative free Baroque style, its continued use as a public house and its interior.	This heritage asset forms part of the significance of the conservation area. It is an important and architecturally accomplished component to the conservation area.
	This listed building is considered to be of medium significance.	
The Londonderry Public House Grade	The Public House by HTD Hedley dated 1901 is on a triangular plan constructed	This heritage asset forms part of the significance
II (now The Peacock)	of sandstone ashlar with granite entrance columns. The significance of The	of the conservation area. It is an important and
	Peacock, in the context of setting, is derived from its contribution to the	architecturally accomplished component to the
	Sunderland skyline, which includes the distinctive cupola roofline.	conservation area.
	This listed building is considered to be of medium significance	
Magistrates' Court Grade II	The Magistrates' Court derives its significance from its period (1905), its use as an	This heritage asset forms part of the significance
	important civic building and its association with influential Edwardian Sunderland	of the conservation area. It is an important and
	architects, W& TR Milburn who designed the building with Wills and Anderson.	architecturally accomplished component to the conservation area.
	This listed building is considered to be of medium significance	
Non designated assets		
Central Fire Station (HER 1734) High	Shown as Central Fire Station on Ordnance Survey third and fourth editions. The	This heritage asset forms part of the significance
Street West	fire station opened in 1907 designed by Sunderland architects William Milburn	of the conservation area. It is an important and
	(1850-1935) and Thomas Ridley Milburn (1862-1943). It significance relates to its	architecturally accomplished component to the
	design, its age , its connection to important local architects	conservation area.
	This non designated heritage asset is considered to be of medium significance	
77 High Street West (currently Marks	77 High Street, is currently occupied by Marks and Spencer occupies a large block.	This building is not listed but the façade is
and Spencer)	The light Portland stone façade with grey green marble detail across 15 bays and	considered to have some architectural merit
	3 storeys. The central projecting gold clock and the entablature which is inscribed	which contributes to the character and quality of
	Marks and Spencer. This building first appears on the 1964 OS map suggesting it	the area

	was constructed late 1950's. It is the largest building within this stretch of High Street West. Visually, its significance relates to the façade, as an example of mid $20^{\rm th}$ Century retail design and in its scale and use of materials.	
	This non designated heritage asset is considered to be of unknown significance and further work would be required to establish this in any detail.	
90 High Street West (currently Dicksons)	90 High Street West is marked on the first edition OS map. A tall, narrow building with neoclassical façade in fainece tiles with Edwardian baroque details probably added towards the end of the 19 th /early 20 th Century. Formerly a temperance hotel and then Lockhart's Cocoa Room. Tall and narrow it is representative of the early burgage plots that have largely been lost along High Street West and probably the original building line.	This building is not listed but the building is considered to have some historic and architectural merit which contributes to the character and quality of the area.
	This non designated heritage asset is considered to be of low significance and further work would be required to establish this in any detail.	
92 High Street West (previously JD Sports)	The High Street West elevation appears very unpromising, but the East elevation on Panns Lane contains the remnants of the former Three Crowns Public House. Three arches highly decorated in faience green and brown tiles. Not much is known about what survives on the main front elevation, but this building is marked as a Public House on the first edition OS map 1858.	This building is not listed but the building is considered to have some historic and architectural merit which contributes to the character and quality of the area.
	This non designated heritage asset is considered to be of low significance and further work would be required to establish this in any detail.	
95 High Street West (currently Pro Nails)	95 High Street West is shown on the first edition OS Map 1858 as the last surviving building which was once part of a long narrow burgage plot of a series of buildings heading north to the River Wear, most of which were removed to install ventilation shafts for the railway tunnel at the end of the 19 th Century. Its significance is in its age and representative of the burgage plots that were once common in Sunderland.	This building is not listed but the building is considered to have some historic and architectural merit which contributes to the character and quality of the area.
	This non designated heritage asset is considered to be of unknown significance and further work would be required to establish this in any detail.	
Non designated archaeology	Roman stray finds have been identified within the Heart of the City area (HER 17343). The site is located within the northern extent of Bishopwearmouth early Medieval village (HER 163). The settlement is first thought to have been	This site has the potential to enhance understanding of the history and development of Sunderland.

	referenced in 930 when King Athelstan gave "South Wearmouth" and its appendages to the see of Durham. The north western extent of the area formed part of Rectors Park (HER 5011) and was included within the area covered by Galley Gill cemetery (HER 5010).	
Heritage Assets in the wider setting		
Sunniside Conservation Area	The significance of Sunniside Conservation Area is derived from its early 19th century development as a middle-class residential area, from the fine late Georgian and early Victorian terraces to excellent individual buildings of both Classical and Gothic styles. Much of the original grid-iron layout of the Fawcett Estate survives, although there have been changes in the urban grain due to various redevelopment schemes. The character of the area is heavily influenced by its location in what is now Sunderland's central business district Sunniside Gardens make a significant contribution to the character of the area.	Sunniside Conservation Area boundary falls within the 200m buffer to the site which represents part of the historic town centre Its setting comprises historic and architecturally important buildings. The development of the site should retain key views and connections to preserve and enhance that setting.
	The conservation area is considered to be of medium significance	
Greens Public House Grade II	This public house was built in 1901 of ashlar stone with grey granite plinth in Baroque style. It significance comprises its age, its decorative appearance as one of three of examples of listed public houses in this area with similar construction dates.	This heritage asset forms part of the significance of the Bishopwearmouth Conservation Area. It is an important historic and architecturally accomplished component to the conservation area.
	This listed building is considered to be of medium significance	
Former Gas Board Offices with walls and piers Grade II	The former gas board building derives its significance from the curved floorplan, its age (1900) and its architectural detailing and use of materials including yellow faience dressings and Lakeland slates. This listed building is considered to be of medium significance	This heritage asset forms part of existing townscape in the setting to the Bishopwearmouth Conservation Area. It is an important historic and architecturally accomplished component to the conservation area.
Church of St Michael Grade II*	Bishopwearmouth Parish church with a medieval chancel and later tower (1807) transepts added by John Dobson in 1849 and the nave rebuilt with double aisles in 1933 – 35 by W.D Caroe. Its significance is derived from its age, its later alterations and connections to important British architects. This listed building is considered to be of high significance	This heritage asset forms part of the significance of the Bishopwearmouth Conservation Area. It is an important historic and architectural component to the conservation area and prominent landmark adjacent the site.
Mowbray Almshouses Forecourt,	Almshouses that were rebuilt for Elizabeth Gray Mowbray in 1863 by ER Robson	This heritage asset forms part of the significance
Walls and Piers Grade II	(better known for his influential design of schools for the Board of Education).	of the Bishopwearmouth Conservation Area. It is

	Replaced earlier Almshouses form was 1772. These buildings derived their significance from age, construction, use and appearance.	an important historic and architectural component to the conservation area.
	This listed building is considered to be of medium significance	
Mackies Corner Grade II	Mackies Corner is listed for its architectural interest as a handsome mid 19 th Century commercial design utilising fine - quality materials which combine to produce a well-detailed classical façade. The lead covered dome and corner elevation is visible along High Street West.	This heritage asset forms part of the significance of the Sunniside Conservation Area. It is an important historic and architecturally accomplished component to the conservation area.
	This listed building is considered to be of medium significance	
Elephant Tea Warehouse and Grocers Grade II	The former Elephant Tea Warehouse and Grocers, 1873 to 1877 for Grimshaw & Son to designs by Frank Caws, with C20 alterations. Its significance is derived from its exotic Hindu–Gothic architecture with intricate terracotta exterior decorative scheme by Doulton and Co. It is a striking building in red and white occupying a prominent site on High Street West associated with an important local architect.	This heritage asset forms part of the significance of the Sunniside Conservation Area. It is an important historic and architecturally accomplished component to the conservation area.
	This listed building is considered to be of medium significance	
Church of St Mary and attached railings Grade II	St Mary's is a Roman Catholic parish church. Its significance is made up of its age (1830). It is the earliest Gothic revival church that survives in Sunderland. Its association with the designer, a regionally important architect, Ignatious Bonomi, its architectural detailing, use of material such as sandstone and some limestone, welsh slate roof.	The setting to the church is only in part drawn from the site. It is largely in the context of the townscape Bridge street and separated from Bishopwearmouth and High Street West.
	This listed building is considered to be of medium significance	
Wearmouth Bridge Grade II	Wearmouth Bridge is a road bridge built in 1929. It was designed by GL Groves of Mott, Hay and Anderson. Its significance is derived from its design, its location on the site of an earlier bridge of 1793 then widened by Robert Stephenson in 1856 and for which the cast iron balustrades incorporate some of the 1856 work. The bridge has a steel superstructure, parabolic 3-pinned arch, of 2 ribs with a span of 375 feet.	The setting to the bridges is within the context of the dramatic riverside valley and the raised plateau to either bank. Their size and location mean that views, both glimpsed and sustained, are possible from the periphery of the site and these should be retained or enhanced. High quality development is likely to contribute
	This listed building is considered to be of high significance. It has interest of national significance as a symbol of the city of Sunderland.	positively to the setting of these heritage assets.

Monkwearmouth Railway Bridge over						
the	River	Wear	with	Viaduct	to	the
Nor	th Gra	de II				

The Monkwearmouth railway bridge derives its significance from its age, 1879, its association with an important NER railway engineer, Thomas Harrison and its design, comprising a girder deck and bow-string arch with girder ties braced by pierced plates graduating from circles to tall ovals. The bridge linked Newcastle with Sunderland by rail for the first time and is described as `the largest hog-back iron girder bridge in the world'.

This listed building is considered to be of **high** significance. It has interest of national significance as a symbol of the city of Sunderland.

The setting to the bridges is within the context of the dramatic riverside valley and the raised plateau to either bank. Their size and location mean that views, both glimpsed and sustained are possible from the periphery of the site and these should be retained or enhanced. High quality development is likely to contribute positively to the setting of these heritage assets.

STEP 3 Identify what impact the allocation may have on that significance

Location and siting (e.g. proximity, extent, topography, key views)

Form and appearance (e.g. prominence, massing, scale and materials)

Secondary effects (e.g. increased traffic movement, vibration, noise, lighting, access and use of landscape)

The Heart of the City is, as the name suggests, part of the commercial centre of Sunderland. There are 5 listed buildings and 1 conservation area across the Heart of the City site. There are also designated heritage assets which fall within the wider setting of the site.

Name of asset **Description of Impact** Designated Heritage assets Development on the Heart of the City site has the potential to affect the setting of a number of listed buildings and the character and Bishopwearmouth Conservation Area appearance of the Bishopwearmouth Conservation Area. In regard to impact, proposed development should reflect the design characteristics set out in the National Design Guide (2019). A future proposal should also prepare a full assessment, to inform and 1-7 High Street West Grade II The Empire Theatre – Grade II* understand the contribution significance makes to the setting of the designated heritage assets through careful consideration of The Dun Cow Public House Grade II location and siting that responds positively to the existing local character and appearance. Particular consideration should be given to The Londonderry Public House Grade form and appearance through scale, massing and materials. Development within the conservation area or adjacent to listed buildings II (now The Peacock) will have greater impact where development will be prominent and should consider key views of very visible listed buildings in the Magistrates' Court Grade II roofscape or the skyline of Sunderland. These matters can be dealt with in detail through the normal planning application and development management processes and should be highlighted at an early stage in pre-application discussions. Development which fails to respond to local character and appearance or to take opportunities to better reveal or enhance significance would have the potential for a harmful impact scaled minor to major adverse depending on the nature of the proposal. Well designed, high quality development will reinforce character and the identity of a place and so have a beneficial impact. Development within the Heart of the City site will have the potential for a major or minor adverse as well as a beneficial impact on the character and appearance of the conservation area and the contribution setting makes to the significance of identified designated heritage assets. Proposal for development may impact directly or to the setting of identified non designated heritage assets. Non Designated Heritage Assets Central Fire Station (HER 1734) High Street West

77 High Street West (currently Marks and Spencer)
90 High Street West (currently Dicksons)
92 High Street West (previously JD Sports)
95 High Street West (currently Pro Nails)

Development on this a site will have the potential for a **minor adverse** as **well as a beneficial impact** on non-designated heritage assets. Proposals that seek to better reveal or enhance the significance of or re-use non designated heritage assets will have a beneficial impact.

Development within the Heart of the City site will have the potential for a **minor adverse impact** where the proposals would harm the asset, **as well as a beneficial impact** on the significance of non-designated heritage assets.

Archaeological remains on this site have potential to enhance understanding of local and or regional historic development of the area.

Assets in the wider setting
Sunniside Conservation Area
Greens Public House Grade II
Former Gas Board Offices with walls
and piers Grade II
Church of St Michael Grade II*
Mowbray Almshouses Forcourt, Walls
and Piers Grade II 1207067
Mackies Corner Grade II 1207090
Elephant Tea Warehouse and Grocers
Grade II 1208244 200m to the East
Church of St Mary and attached
railings Grade II 1207805 140m to the
South East
Monkwearmouth Railway Bridge over

the River Wear with Viaduct to the North Grade II 1207051 170m to the

Wearmouth Bridge Grade II 1279911

Heritage Assets which fall within the wider setting of the Heart of the City site form a collective setting that combined contributes the overall appearance of Sunderland. Development within the site may impact on the setting of a number of designated heritage assets and as such should be assessed at that time, with consideration given to the protected status of listed buildings and the policy requirement to sustain and enhance the character and appearance of conservation areas.

Development within the Heart of the City site will have the potential for a **minor adverse impact** where the proposals would harm the setting of an asset, **as well as a beneficial impact** on the contribution setting makes to the significance makes of designated heritage assets.

STEP 4 Consider whether identified harm can be justified and how such harm can be mitigated

Identify Potential Harm

175m to the East

East

Mitigating Harm (e.g. identify alternative sites, amendments to site boundary, relocate development within the site, identify design requirements, open space, protection of key views, density, layout and heights of buildings, traffic management)

The potential for **major adverse** impact where total demolition and loss of a designated heritage asset is proposed. This would equate to total loss or substantial harm.

Major adverse impact could be identified if the development proposal includes for the demolition of a designated or non-designated heritage asset(s). This would constitute substantial harm to the heritage asset and would need to have clear and convincing justification for that harm which would be weighed against public benefits brought about by a proposal. Mitigation may be to understand the limitations of the proposal and to identify areas that would be less sensitive to change to secure the optimum viable scheme.

The potential for a **minor adverse** impact on the contribution that setting makes to the significance of nearby designated heritage assets, as identified in step 3.

Minor adverse impact could be identified if the design and scale of development would be such that the heritage asset is retained but that it adversely affects the significance of the designated or non-designated heritage assets. This could be by impacting on key or important element of the building and the scale of the overall form not being compatible with the existing structure. This harm could be mitigated through the normal planning and development management process and the early identification of significance and the potential impact on that significance. This process should include the production of a heritage statement, in accordance with para 189 of the NPPF, by the applicant that identifies significance of the heritage assets and assesses the impact. It should set out the options considered, and the steps taken to avoid or minimise harm to the setting of the nearby heritage assets should be identified as part of this assessment. Future proposals should take account of best practice advice as set out by Historic England and the National Design Guide (at the time of writing 2019) published by MHCLG.

This means there could be the potential for harmful impact that would equate to less than substantial harm.

Development on the rest of the site could reflect the existing 19th Century street pattern and use as a basis to inform new development taking the opportunity through good design principles of, for example, scale, height, mass, materials, location, appearance to enhance the character of the former industrial site.

The development of sites within the Heart of the City should be considered for archaeological potential on a site-to-site basis.

Maximising Enhancement Opportunities

e.g. Public access, interpretation, increase understanding through research, repair/regenerate heritage assets, removal from HAR register, better reveal significance through new viewpoints

There are enhancement opportunities available through the development of this site for several listed buildings, non-designated heritage assets and conservation areas. These could include the repair and restoration of historic buildings, their sympathetic adaptive re-use, and the creation of or opening up new viewpoints within the wider site incorporating vistas of historic buildings, which would enhance the setting of the nearby designated heritage assets in a way that could better reveal our understanding of those assets. Information boards and greater public access through sites will also enhance understanding of the historic environment and active re-use will ensure buildings and spaces are maintained for at least another building lifecycle. Reflecting the historic vernacular and high-quality public realm of Sunderland in association with the Riverside and through careful consideration of scale, mass, design, materials, form, style and rhythm to help to enhance the quality of the urban environment and the public realm. This will support its historic character and appearance. This could be achieved through the normal planning process.

Development could provide an opportunity to find out more about the archaeological potential in the area through desk-based assessments and evaluation as appropriate

STEP 5 Determine whether the proposed site allocation is appropriate in the light of the NPPF's tests of soundness

The Heart of the City site identified for re development has the **potential** to result in **major to minor adverse** as well as **beneficial** impact on the significance of the identified heritage assets and their setting.

A major adverse impact would constitute substantial harm, but it is likely that this would not present itself and could be avoided. There is also the opportunity of a beneficial impact should the heritage assets be re-purposed for a new use. The sensitive repair and adaptive re-use of the heritage asset could have a considerably positive impact on its significance.

A minor adverse impact means that the significance of the heritage asset could be severely affected by a proposal that fails to consider the heritage assets, but that this impact could be avoided through an understanding of the building and connection between places and bring forward a realistic prospect of their re-use.

Development within the setting could be harmful, and this would equate to less than substantial harm to the setting of the identified heritage assets. The level of harm would depend on the scale and massing of development and whether a proposal has fully considered the impact on the nearby heritage assets and demonstrated whether any harm could be avoided or outweighed by public benefits.

It is considered that the level of potential harm, should it arise, could be **mitigated** through careful and considered design that limits the impact on the designated heritage assets. The normal planning processes, in accordance with the relevant national and local plan policies relating to heritage, design and landscaping, will ensure that development on this site is delivered in a manner that minimises harm to the historic environment and takes the opportunity to enhance significance where possible.

The Heart of the City site also has the potential, as part of the centre of the city, to sustain and enhance the setting of nearby heritage assets through careful design in terms of layout, scale, massing and materials. Furthermore, there are opportunities to better reveal and to expand upon our understanding of the historic environment through the development of this site that may be taken up by a developer.

It is therefore considered this site is appropriate for mixed use development in the light of the NPPF's tests of soundness

HERITAGE IMPACT ASSESSMENT PROFORMA

Site Reference	06 Riverside Park		
Site Address	Land along North and South banks of the River Wear		
Proposed Use	Part of the larger Sunderland Riverside Site. The majority of development will be on the high-level plateau. The area closest to the		
	river will become a restored Riverside Park to include high quality leisure and recreation including a high and low level pedestrian		
	bridge connections.		

Designated Heritage Assets Map

Registered Parks and Gardens	n/a		
Non-designated Assets above ground	Refer to HER		
Non-designated Assets below ground	There are known below ground archaeological remains present on this site. These range from medieval to the 20 th century in date.		
Heritage Assets in the wider setting	Bishopwearmouth Conservation Area <u>Bishopwearmouth-Character-Appraisal-June</u> 2018. – 135m to boundary to South East Livingstone's (now the Isis) Public House Grade II 1218062 100 m to the South		
These are the heritage assets which			
fall within 200m radius of the site or			
where the asset is further out than			
200m but there is a visual connection			
where new development may affect			
setting of that asset.			
Step 2 - Understand what contr	ribution the site (in its current form) makes to the significance of the	ne heritage asset(s)	
Name of asset	Significance of the asset (heritage values) and the setting (physical surroundings and experience of the asset)	Site contribution to the significance of the asset	
Designated Heritage Asset			
Coal Staith at Wearmouth Colliery	The Coal Staithe is listed for its historic interest as the last surviving staithe on the	The Coal Staithe is located on the Northern bank	
Grade II	River Wear which was once lined by staithes from which ships were loaded with coal. Constructed in 1900 the brick piers and platform facing survive but the timber superstructure has been lost.	of the River Wear. It is a large brick structure which is now out of context having lost the timber superstructure. The staithe is the remaining large structure which is now illustrative the many	
	This listed building is considered to be of medium significance.	staithes which once lined the banks of the River Wear and forms part of the historic and industrial heritage. The River Wear and this structure are closely linked in our understanding.	
Wearmouth Bridge Grade II	Wearmouth Bridge is a road bridge built in 1929. It was designed by GL Groves	The setting to the bridges is within the context of	
	of Mott, Hay and Anderson. Its significance is derived from its design, its location	the dramatic riverside valley and the raised	
	on the site of an earlier bridge of 1793 then widened by Robert Stephenson in	plateau to either bank. Their size and location	
	1856 and for which the cast iron balustrades incorporate some of the 1856 work.	mean that views, both glimpsed and sustained,	
	The bridge has a steel superstructure, parabolic 3-pinned arch, of 2 ribs with a	are possible from the site and these views	
	span of 375 feet.	contribute to significance.	
	This listed building is considered to be of high significance. It has interest of		
	national significance as a symbol of the city of Sunderland.		
Monkwearmouth Railway Bridge over	The Monkwearmouth railway bridge derives its significance from its age, 1879, its	The setting to the bridges is within the context of	
the River Wear with Viaduct to the	association with an important NER railway engineer, Thomas Harrison and its	the dramatic riverside valley and the raised	
North Grade II	design, comprising a girder deck and bow-string arch with girder ties braced by	plateau to either bank. Their size and location	

	T	
	pierced plates graduating from circles to tall ovals. The bridge linked Newcastle with Sunderland by rail for the first time and is described as `the largest hog-back	mean that views, both glimpsed and sustained, are possible from the site and these views
	iron girder bridge in the world'.	contribute to significance.
	This listed building is considered to be of high significance. It has interest of	
	national significance as a symbol of the city of Sunderland.	
Non designated assets	,	
Non designated archaeology	Monkwearmouth Shore Township (HER 31) was located on the northern bank of	This site has the potential to enhance
	the River and first referred to in 1075. Within the Riverside Park area there was a	understanding of the history and development of
	19th century cemetery (HER 5010) which was used as an overflow for	Sunderland.
	Bishopwearmouth church yard until 1854. Archaeological remains associated	
	with the industrial use of this site may also still be present here. Coal staithes and	
	depots are noted on the riverside (HER 2746, 2831, 2832 and 6043) including	
	Pemberton's Drops, where coal from Monkwearmouth Colliery (HER 2743) was	
	loaded onto ships. The site is associated with a series of wagonways and railway	
	(HER 2833, 2745, 6902 and 2692) lines and tunnels that were used to transport coal to the river via Riverside Park. The Bishopwearmouth Glasshouse (HER 2836)	
	was also located here. The glasshouse was opened in 1765 by John Hopton to	
	produce Table Glass.	
	produce rubic diass.	<u> </u>
Heritage Assets in the wider setting		
Bishopwearmouth Conservation Area	The Riverside park area extends southwards from the River along Galley's Gill	The site is brownfield land within the centre of
	towards to the city. At this point it is close to the Bishopwearmouth Conservation	Sunderland. This site would have once
	Area. Bishopwearmouth Conservation Area derives its significance from a	contributed to significance as part of busy
	combination of its medieval origins and subsequent Victorian and Edwardian	Riverbanks of the Wear, most structures have
	development. It is predominantly characterised by distinctive Victorian and	now been demolished. Bishopwearmouth
	Edwardian landmark buildings with towers, domes and cupolas rising above	Conservation Area boundary falls within the 200m
	refined terraced streets. These are set within a medieval street pattern and	buffer to the site and it now represents part of the
	around an elevated Town Park upon which the historic St Michael and All Angels	historic town centre on the South side of St Mary's
	Church, now Sunderland Minster, proudly stand as the dominant feature of the	Boulevard, the setting of which is legible and the
	conservation area.	development of the site should retain key views
	The conservation area is considered to be of medium significance	and connections to preserve and enhance that setting.
Livingstone's (now the Isis) Public	This public house was constructed circa 1885 of ashlar sandstone in an Italianate	Development on the site is unlikely to affect the
House Grade II	style. Decorative public elevation its significance is derived from its historic and	setting of Livingstone's Public House, but high
House Grade II	architectural interest as an example of a public house.	secting of Livingstone's Fublic House, but high
	are intectard interest as an example of a public flouse.	

	This listed building is considered to be of medium significance.	restoration of the parkland would contribute to the setting of this listed building.	
Location and siting (e.g. proximity, exter Form and appearance (e.g. prominence			
	set in the Riverside site. There are designated heritage assets which fall within	the wider setting of the site.	
Name of asset	Description of Impact		
Coal Staithe at Wearmouth Colliery Grade II Monkwearmouth Railway Bridge over the River Wear with Viaduct to the	The Riverside site includes three Grade II structures. The Staithe is a large st across the Riverside to develop and improve interpretation of the historic erarea will bring potential benefits. There is a potential beneficial impact.		
North Grade II Wearmouth Bridge Grade II	Proposals which do not sustain significance of the setting of the heritage assets would have a harmful impact. Therefore, development could have the potential for adverse impact in this context. Proposal could also better reveal or enhance significance and so have a beneficial impact depending on the proposals for change.		
Non-designated heritage assets Refer to Tyne and Wear Historic Environment Record (HER)	There are a number of structures along both banks of the River as well as his recorded in HER, others may exist but as yet be unknown. There is an opportunity Development of these non-designated heritage assets will have the potential change.	nity to better reveal the surviving structures in this area.	
Assets in the wider setting: Bishopwearmouth Conservation Area Livingstone's (now the Isis) Public House Grade II	The Riverside site is mostly at a low level alongside the River Wear; however, the South sides of the River. Greater numbers of people living and using the with the opportunity to understand the historic routes and uses around information boards. The proximity to heritage assets will have the potential to Development on this site will have the potential for a minor adverse as well a	ne site will mean greater use of the Riverside walkways the riverside through the existing and possibly new to improve their setting and contribute to significance.	
STED 4 Consider whether iden	to the significance of these adjacent designated heritage assets. Archaeological remains on this site have potential to enhance understanding of particularly in relation to industrial practices. tified harm can be justified and how such harm can be mitigated.		
Identify Potential Harm	Mitigating Harm (e.g. identify alternative sites, amendments to site boundary		
identity Potential Haffii	requirements, open space, protection of key views, density, layout and heig	•	

The potential for a **minor adverse** impact on the contribution that setting makes to the significance of nearby designated heritage assets, as identified in step 3.

This means there could be the potential for harmful impact that would equate to less than substantial harm.

The Riverside proposal is for restoration creating a parkland for Sunderland by repairing footpaths and lighting to impact is generally likely to be minimal. The landing points for the pedestrian bridges on both sides of the River Wear should ensure there is a Design based assessment undertaken that confirms there are no unknown structures or finds that would enhance our understanding of the area and minimise the loss of information. Minor adverse impact could be identified if the scale and location of development would be such that it affected the contribution setting makes to the significance of heritage assets by impacting on key and important views and overall urban form within the existing cityscape.

The development of sites within the Bonnersfield site should be considered for archaeological potential on a site-to-site basis.

Maximising Enhancement Opportunities

e.g. Public access, interpretation, increase understanding through research, repair/regenerate heritage assets, removal from HAR register, better reveal significance through new viewpoints

There are enhancement opportunities available through the of this site for improvements to the Riverside. The creation of high-quality public realm around the Riverside will support its historic character and appearance. The proposal for two pedestrian bridges at high and low levels will have the capacity to bring new and sustained views towards the road and rail bridges and along the River Wear. Any potential harm could be mitigated through the normal planning and development management process and the early identification of significance and the potential impact on that significance. This process should include the production of a heritage statement, in accordance with para 189 of the NPPF, by the applicant that identifies significance of the heritage assets and assesses the impact. It should set out the options considered, and the steps taken to avoid or minimise harm to the setting of the nearby heritage assets should be identified as part of this assessment. Future proposals should take account of best practice advice as set out by Historic England and the National Design Guide (at the time of writing 2019) published by MHCLG.

Development could provide an opportunity to find out more about the archaeological potential in the area through desk-based assessments and evaluation as appropriate.

STEP 5 Determine whether the proposed site allocation is appropriate in the light of the NPPF's tests of soundness

The Riverside development site has the **potential** to result in minor adverse or **beneficial** impact on the significance of the identified heritage assets and their setting.

A minor adverse impact means that the significance of the identified heritage assets could be affected particularly through impact on the contribution setting makes to significance, but that this impact could be avoided through an understanding of the heritage assets to minimise harm.

Development within the setting of heritage assets could be harmful, and this would equate to less than substantial harm to the setting of the identified heritage assets. The level of harm would depend on the scale and massing of development and whether a proposal has fully considered the impact on the nearby heritage assets and demonstrated whether any harm could be avoided or outweighed by public benefits.

It is considered that the level of potential harm, should it arise, could be **mitigated** through careful and considered design that limits the impact on the designated heritage assets. The normal planning processes, in accordance with the relevant national and local plan policies relating to heritage, design and landscaping, will ensure that development on this site is delivered in a manner that minimises harm to the historic environment and takes the opportunity to enhance significance where possible.

The site is more likely to have a beneficial impact of the significance of the identified heritage assets through the creation of a high-quality Riverside Park that will provide environmental and landscape improvements that will in general terms enhance the wider river corridor setting of the heritage settings.

It is therefore considered that this site is appropriate for development as a Riverside Park in the light of the NPPF's tests of soundness