

Conservation Area Appraisal and Management Plan

Sutton Valence

Maidstone Borough Council 18 January 2021

2

CONTENTS

CONSERVATION AREA APPRAISAL

1.0 Introduction

1.1 The Definition, Purpose and Effect of Conservation Areas

1.2 Scope and Nature of the appraisal

1.3 Background to the appraisal

1.4 History of Designation

2.0 General Character of the Conservation Area

3.0 Location and Setting

4.0 Historical Development

5.0 Analysis and Description of Conservation Area Character

6.0 Approaches and Views

7.0 Audit of Assets

8.0 Article 4 Directions

9.0 Plans for Further Action and Guidance

CONSERVATION AREA MANAGEMENT PLAN

1.0 Introduction

2.0 Policy Context

3.0 Proposed Boundary Changes

4.0 Principals for Development Control

5.0 Enhancement Proposals

6.0 Review and Practice Procedures

7.0 Action Plan Summary

3

SUTTON VALENCE CONSERVATION AREA APPRAISAL

1.0 INTRODUCTION

1.1 The Definition, Purpose and Effect of Conservation Areas

1.1.1 The concept of conservation areas was first brought into being by the Civic Amenities Act

1967, but the relevant legislation now is the Planning (Listed Buildings and Conservation Areas) Act

1990. This Act places a duty on local authorities to designate conservation areas where appropriate

and defines a conservation area as “an area of architectural or historic interest the character and

appearance of which it is desirable to preserve or enhance”.

1.1.2 Designation as a conservation area makes additional controls available to the local authority.

Briefly these include the control of demolition of unlisted buildings, more restricted permitted

development rights for single dwelling houses and protection of trees.

1.1.3 In addition to these enhanced powers, the local authority is also required when dealing with

applications for planning permission to have special regard to the question of whether or not the

proposed development would either preserve or enhance the special character of the conservation

area. (Section 72.1 of the Act) There is a presumption that developments which would not preserve

or enhance this special character should be refused planning permission.

1.2 Background to the Appraisal

1.2.1 Local authorities are required, by the Planning (Listed Buildings and Conservation Areas) Act

1990, to carry out reviews of conservation area boundaries (Section 69.2 of the Act). This is to

consider whether the boundaries should be increased or decreased depending on the continued

contribution that the areas within the boundary contribute to the special character of the area. It

will also assist in the process of making informed decisions on planning applications where it is

important to value and take into account the special character of conservation areas and to preserve

or enhance them.

1.2.2 The clear understanding of the conservation area’s qualities which such an appraisal

produces will provide suggestions for future actions and improvements as well as providing a

framework against which decisions on individual proposals may be asse ssed.

1.3 Scope and Nature of the Appraisal

1.3.1 This appraisal will set out the key historic forces which have led to the village developing to

its present day form and the resulting characteristics which describe the conservation area today

and which are significant in any development decisions.

1.4 History of Designation

1.4.1 The conservation area was set up under the authority of Kent County Council on 24

September 1971. There is no available record of any appraisal that may have been carried out at

that time. Maidstone Borough Council subsequently became the authority for the conservation area

when the county council relinquished that role .

http://www.legislation.gov.uk/ukpga/1990/9/section/72
http://www.legislation.gov.uk/ukpga/1990/9/section/69

4

2.0 GENERAL CHARACTER OF THE CONSERVATION AREA

2.1 The conservation area boundary comprises an area of 13.9 hectares. It is a reasonably

tightly drawn area largely adopting an east/west profile following the Greensand ridge. Although

small the conservation area forms a complex whole with a multi -faceted range of building types and

styles. It is this eclectic mix which makes for the charm and character that is the experience of the

area today.

2.2 Open spaces are small and limited within the conservation area and tend to be effectively

widening of the roads as in Broad Street or The Green but the overall feeling is not one of enclosure

(except fleetingly in the High Street) because there are frequent gaps between buildings. There are

also a significant number of opportunities for long range views over open countryside to the south.

View of the High Street looking east

2.3 Buildings of an interesting mix of period, style, material and scale line the streets which

predominantly run east/west along the escarpment which the conservation area straddles. The

materials deployed on the elevations include render, brick, weatherboarding and tile hanging with

some Rag stone most significantly on the larger buildings and boundary walls.

2.4 The conservation area is richly provided with trees and other flora thanks to much small

scale forecourt planting coupled with well established trees on private or semi-public land. There

are ever present background views to the woodland and farmland beyond the conservation area.

These outward, often glimpsed, views are fundamental to the character of the conservati on area.

2.5 The presence of Sutton Valence School with its estate laced into the fabric of the village has

a strong and positive impact on the overall character. Brooding over it all is the presence, though

not often visible, of the castle which stands on a commanding high point of the ridge at the eastern

end of the conservation area dominating views from the south.

5

3.0 LOCATION AND SETTING

3.1 Sutton Valence lies about 5 miles (8 kilometres) to the south east of Maidstone to which it

connects via the A274, a road which runs from the County Town to Tenterden which is some 13

miles further south.

3.2 Sutton Valence is reasonably compact and therefore the surrounding countryside extends

from a close proximity to the heart of the village to the far distance. This setting is important to the

village as open farmland dominates the view particularly to the south. Given the elevated nature of

the village these green panoramas are part of the intrinsic quality and character of the conservation

area. The Greensand Way – a long distance path of 108 miles running from Haslemere in Surrey to

Hamstreet in Kent – passes though the conservation area as it follows the Greensand Ridge (see

below). Views of and into the village from the approach routes are restricted by ribbon

development of high banks and hedges but it is the occasional view out, afforded by the nature of

the development, which are hugely significant and open out an otherwise tightly packed urban form.

This aspect could easily be damaged by inappropriate infill development and should therefore be

material in assessing proposed developments.

3.3 Geologically Sutton Valence is located on a band of cretaceous Greensand (Lower

Greensand) which forms a ridge so that the highest parts of the village, to the north and east, are

approximately 70m higher than the lowest parts to the south. This allows for panoramic views from

the castle ruins and other elevated parts of the village over the Weald and the land to the south.

View from School Lane – looking south

6

4.0 HISTORICAL DEVELOPMENT

4.1 The Village

4.1.1 There is some evidence of Roman activity in the area now known as Sutton Valence but that

evidence is scattered and not comprehensive. It is known that a Roman road ran through what is

now the conservation area near to the present school.

4.1.2 The Saxon settlement, however, is referred to in a charter of the King of Mercia. Its name

then was Suthtune (South Town). In the Norman period the village, having grown, is referred to as

Town Sutton. It had been granted by William the Conqueror to Odo Bishop of Bayeaux and its

commercial activity was based very much on agriculture. At this time there were 18 smallholders

and 5 cottagers. While measurements are not exact there were about 640 acres (300Ha) of

cultivated land and pannage (the right to forage in the forest) for 50 pigs.

4.1.3 In 1166 the town was granted to Baldwin of Bethune who, most likely, rebuilt the

abandoned defences - creating a new stone castle. The next 50 years witnessed a frequent changing

of the ownership of the manor until in 1265 Henry III confered the town to William de Valence.

William is succeeded by Aymer de Valence and on his death in 1344 the town passed to the Hastings

family and accordingly was renamed Sutton Hastings. There followed another turbulent time until

the Clifford family bought the manor in 1418 and remained in ownership for 130 years before selling

it on to the Filmer family. The Filmers were a rich Elizabethan family who appear to have been

active landlords who purchased more land and organised infrastructure improvements to their

estate until the whole was broken up and sold off in 1916. Since then ownership patterns have

remained reasonably stable.

4.2 The Church

View of St Mary’s Church Sutton
Valence

4.2.1 There is mention in the Domesday Book of a church on the present site but no information

survives to identify its form. The earliest element of a church building in Sutton Valence which

survives is a 14C alter piece carved from Caen stone. For many years this was in private hands and

adorned a local garden but now it is on display at the Victoria and Albert museum.

7

4.2.2 The church which preceded the present one is shown in a drawing of 1823 by Edward Pretty.

It has a nave with a lower roofed chancel and two separately roofed chapels on either side. The

tower is built into the north side of the nave. It originally had a spire but this collapsed as a result of

a fire so at the time of the Pretty drawing all there is to be seen is an ill proportioned cap roof with a

weathervane. The drawing also shows a crudely restored east window.

4.2.3 By 1823 the church was in a dilapidated condition and was considered too small for the

population of the time which had grown from around 700 parishioners in 1801 to 1144 in 1831.

 4.2.4 The church of St Mary today is arguably more interesting than beautiful. It incorporates part

of a late fifteenth century structure (chancel piers and transept arches) and possibly some elements

from its Norman origins. This is, however, predominantly a church of the 1820s when it was rebuilt,

using largely local Rag stone, wide and tall to fit in galleries which were the pre-requisite of the day.

Then in the nineteenth century certain features of the church were reworked to give it a more

Gothic appearance probably by architect Edward Habershon. He formed aisles where there had

been galleries and had tracery added to the windows in a style he had deployed elsewhere. The font

survives from the medieval church as does a fine thirteenth century coffin lid in the north aisle.

4.3 The School

Sutton Valence School

4.3.1 Sutton Valence School was founded by William Lambe (1495 – 1580) in 1576, at his own

expense, as a free grammar school for boys. It was entrusted to the Worshipful Company of

Clothworkers of which he was a member and served as Master late in his life. His fortune appears to

have been made through his involvement with the cloth trade in East Anglia though he was born in

Sutton Valence and lived most of his adult life in London.

4.3.2 The original school building was constructed in brick – an expensive material at that time –

on the site now occupied by Lambe’s House. This building was modified and updated over the years

until it was demolished to make way for the present building, Lambe’s House, which was

constructed initially in 1864. This building is still in use by the school even though its centre o f

gravity has moved up the hill to the ‘new’ block designed by Adams, Holden and Pearson and

completed in 1914.

4.3.3 The school occupies a number of premises around the village including the former

congregational church (as a craft centre), Holdgate House, and a number of properties on the north

and south sides of the High Street.

8

4.4 The Castle

Sutton Valence Castle

4.4.1 The stone keep is all that remains of a strongly defended castle, which most probably,

occupied the entire spur of the hillside in medieval times.

4.4.2 Ruined sections of a curtain wall and an additional tower, visible until the early twentieth

century, also suggest that the castle occupied a much larger area than today. A bailey probably lay

beyond the keep and its outer bailey ran along what is now Tumblers Hill and contained buildings

such as the hall, chapel and kitchen. The barbican possibly was located adjacent to Baker Lane. The

extraction of stone for the construction of the defences is possibly why Baker Lane and parts of

Tumblers Hill are sunken with high banks either side. In any review of the conservation area

boundary consideration should be given to an extension to give protection to the whole site area of

the castle which might reveal significant archaeological information in the future.

4.4.3 The great tower, probably built about 1200, was at least three storeys high. The ground floor

was most likely used as a storeroom, and external stone stairs led to the main entrance on the first

floor.

4.4.4 The main room at first floor was probably used for public business, with withdrawing

chambers and storage space for treasures and documents on the upper floors. Recesses in the walls,

which you can still see today, were used as cupboards or latrines.

4.4.5 The Norman Count of Aumale, Baldwin de Bethune, probably built the castle in the middle

of the twelfth century. It was used as a residence for over 150 years by a succession of important

lords and earls. Having passed across through numerous marriages, in 1238 the castle was owned

by Simon de Montfort, 6th Earl of Leicester. As leader of the baronial rebellion against Henry III, he

was killed at the Battle of Evesham in 1265, and his estates were confiscated by the Crown. Henry III

then conferred the castle on his half-brother, William de Valence, as a reward for his support during

the rebellion. The village of Sutton, or ‘South Town’, became known as Sutton Valence.

4.4.6 William’s son, Aymer de Valence, inherited the castle in 1307 and stayed there in June 1315.

Remarkably, three of the Valence household accounts have survived. These show that the family

spent their time constantly travelling between their many estates. In the period between May 1296

and September 1297, Joan de Valence (William’s widow) spent time at eight different residences,

including a month at Sutton Valence.

9

5.0 ANALYSIS AND DESCRIPTION OF CONSERVATION AREA CHARACTER

5.0.1 The conservation area has a unified feel of being a tight, urban entity restricted by the need

to maximise building plots available on the steep escarpment it occupies. It has narrow streets and

extensive countryside views to the south from all parts. The relatively small scale of the building

plots is interrupted at intervals by several large buildings which dominate the scene where they

occur but are otherwise hidden by the closely stacked buildings making up the majority of any

panorama. Within that individual streets have their own character and thus it is appropriate to

make this appraisal on a street by street basis – prior to setting out the description and value of

discrete buildings

Plan of Sutton Valence showing Conservation Area

10

5.1 High Street

Sutton Valence High Street looking west

5.1.1 The High Street runs from North Street in the west to its continuation as Broad Street where

Lower Street re-joins it. Travelling from the western end one first finds, on the northern side, the

Kings Head public house which marks the junction with North Street. This is a Victorian brick built

building which contrasts with the Queens Head – a seventeenth century timber framed building

which has a Georgianised front elevation while the whole is rendered and coloured white. Between

them is Bennet House which is a substantial Victorian property originally a seminary now providing

accommodation to Sutton Valence School.

5.1.2 Next heading east is another pair of Victorian Villas (Helsing House and The Vines). The feel

of this section of the street is very open as the land drops away to the south (down to Lower Road)

where there is a strip of natural landscape with several well established and protected trees. There

are also long range views over the rooftops of properties on Lower Road and across the open

countryside with the Weald beyond. The same character generally follows through past Sutton

House, the former Alms Houses and Lambe’s House (all now occupied by Sutton Valence School).

5.1.3 Beyond Lambe’s House the character of the High Street changes. The scale of the buildings

is generally smaller and more tightly packed. Domestic scale buildings closely line both sides of the

street giving a strong sense of enclosure. The properties on the north side are all listed and are

described in the audit below. There are some modest but charming buildings to the south which

add to the nature and charm of this part of the High Street. Some are now occupied by Sutton

Valence School.

5.1.4 The surfaces of the High Street are tarmac for the trafficked road and hard Rag stone for the

pavement which is only on the northern side. Boundary treatment is largely by well maintained Rag

stone walling with the occasional run of metal railing. Street furniture is very minimal with just a

single converted gas street lamp and a telegraph pole. It is the absence of street clutter here that

contributes to a positive character for the street.

11

5.2 Broad Street

Broad Street Sutton Valence looking east

5.2.1 As one enters Broad Street the sense of enclosure lessens. This is partly due to the width o f

the road but also, while the buildings on the north side jostle against the back edge of the pavement

those on the south side are spaced apart with areas of green planting filling the gaps.

5.2.2 Almost all the properties on this street are listed and described later in this report. Also

listed is a section of raised pavement which runs for some 100m. In fact this elevated pavement

runs on, albeit unlisted, along Broad Street and Tumblers Hill to way beyond the boundary of the

built up village. As Broad Street curves round to the north the vista is terminated by the former

chapel (now Gulland Hall and another building absorbed into the estate of Sutton Valence School)

giving a real feeling of an external ‘room’ for the village. Surfaces continue from the High Street with

a Rag stone pavement on the north side – boundaries are less uniform with a painted fence and ivy

hedge to Cygnet Cottage, a Rag stone wall to Valence House and a brick wall to Shirley House. Street

furniture is minimal comprising two converted traditional gas lights, a telegraph pole, a post box and

a couple of vehicle bollards so has a very limited impact on the character of the conservation area.

5.3 Tumblers Hill

5.3.1 Tumblers Hill is the continuation of Broad Street out into open countryside. This is a

traditional country lane and narrows significantly from the generous proportions found in Broad

Street. The lane itself is sunken possibly due to the earlier extraction of Rag stone or perhaps this is

connected to the defensive works of the Norman castle which, it is reasonably well established,

extended to the southern side of Tumblers Hill. On the northern side beyond the raised pavement

and high boundary hedge is the so called Bloody Mountain the supposed site of a Saxon battle.

12

5.4 Lower Road

Lower Road Sutton Valence looking east

5.4.1 Lower Road joins with the High Street at the junction with North Street. It dips down steeply

following a lower contour than the High Street. At its western end is Hillside House which is a timber

framed house of the seventeenth century built in red brick with tile hanging.

5.4.2 Lower Road is built up only on its southern side while the north side is occupied by the same

band of planting that forms the southern side of part of the High Street. It forms a green backdrop

to Lower Road.

5.4.3 Redheugh House is a modern but not inharmonious insertion into the street and sits next to

Old Place a much altered but nevertheless venerable survivor from possibly the fifteenth century.

Old Place is a highly decorative building with chequered brickwork, black and white timber framing

and infill panels and multifarious window styles. It sits hard up against a narrow part of Lower Road.

Further along Lower Road past a row of Victorian buildings, which includes a public house called the

Clothworkers Arms. Past Milstead Cottage is Motto Cottages - formerly a single house the cottages,

as they set back from the street with a well planted garden, provide a break in the street frontage.

Lower Road then continues between two green areas – The Green on the right and an area of

informal landscaping on the left rising up the escarpment to meet with the High Street.

5.4.4 The first part of Lower Road has a narrow pavement surfaced with tarmac, as is the road

surface, and this is backed by a utilitarian blockwork retaining wall. The remainder of the road, in

fact right up to where it rejoins the High Street has no pavement at all. There is a stretch of

gravelled off road parking while the whole of this stretch to the end of The Green is backed by a fine

Rag stone wall. The entire length of Lower Road is free of street furniture.

13

5.5 Old Place

5.5.1 Motto Cottages mark the junction of Old Place and Lower Road. Old Place runs along the

south side of The Green and is lined on the southern side by a series of varied cottages and houses

whose marked character is one of a diverse appearance one from the other but still constituting a

harmonious and picturesque whole. Old Place is not a road but a pedestrian path –of tarmac finish

but with a Rag stone gutter (similar to that found at Boughton Monchelsea Green and other

locations across the borough) running down one side.

5.5.2 Generally the buildings along Old Place have generally a minimal set back from the path of

500mm or so. The first is Motto House a four square gable ended substantial property with a

painted brick ground floor and tile hung upper storey. Adjacent are the more modest Candy and

Townwell Cottages - listed and referred to in the matrix below. Spring Cottages are a pair of very

early Victorian brick built houses with a stone parapet in front of a gabled roof. Next is the

remaining listed building on Old Place which is Valence Green Cottage a timber framed and

weatherboarded building of the early 1800’s. From here to the junction with South Lane are a pair

of twentieth century brick built cottages with a double cat slide roof and Prill Cottage which is a

white painted weather boarded timber framed house.

5.5.3 These last properties overlook The Green which is the one ‘formal’ open space in the Sutton

Valence conservation area. It was, from the thirteenth century, the site of the annual fair. The

Green features a spring with constantly running water and a protected tree (TPO) – a significant

Chestnut. Close to this tree in the north east corner of The Green is a somewhat untidy

accumulation of street furniture which includes several types of bin, redundant concrete fence

posts, a worn lamp standard and a telegraph pole.

5.6 South Lane

South Lane looking south – Holdgate House on the left

5.6.1 Only a small part of South Lane and one of its buildings is within the conservation area. The

building is Holdgate House. This impressive building with its Rag stone walling with limestone

14

dressings to openings, four dramatic gabled windows and array of ornate brick chimney stacks was

erected as replacement alms houses for those endowed by William Lambe on the High Street when

they were absorbed into the estate of Sutton Valence School. This building was, in due course,

taken on itself by the school as dormitory accommodation and is where Malcolm Parkinson (creator

of B & Q) began his time at the school.

5.7 Rectory Lane

5.7.1 The first part of this lane is rather broken up visually and has the feel of a ‘back’ lane

although most of its buildings do front onto it. It is a slightly uncomfortable mix of modern and older

properties set at widely varying distances back from the lane and some of those extreme set backs

give rise to uncertain and undefined spaces. It is not however without interest and the prime

example of this is the different ways of using Rag stone expressed in two buildings which face each

other across the lane at its narrowest point. On the north side is the ‘barn’, of the seventeenth

century, with its roughly coursed and highly textured and galletted Rag stone while the school hall to

the south deploys un-coursed but smooth Rag stone with limestone dressings to openings and

quoins.

5.7.2 As the lane begins to curve around the castle it opens up slightly and there is even a raised

Rag stone pavement with a fine coursed stone wall behind it. Opposite is the former Court House.

This is a high quality building of possibly the late fifteenth century and is a timber framed, open hall

jettied house which has been much altered over the years. It is set back in its own grounds with

some splendid and well established trees (many protected by an area Tree Protection Order - TPO).

Further on to the north of the lane one can see the ruins of the castle perched on its hilltop position

and commanding views across the Weald to the south and along the presumed Roman road in both

directions. By this point Rectory Lane has become a true country lane with open fields to the south

with only the occasional house. The edge of the built up village is clearly legible and this is a positive

aspect of the conservation area.

15

5.8 Chapel Road

Chapel Road Sutton Valence looking north

5.8.1 This road connects Rectory Lane with Broad Street and rises steeply up the escarpment over

its short length. It has a rather open nature due to the spaces between the buildings . The houses of

interest, in terms of their contribution to the conservation area, are all referred to in in the detailed

audit which follows. Briefly they are Walnut Tree Cottages possibly from the early seventeenth

century and rendered white, and Jasmine and Laurel Cottages largely weather boarded and both

good examples of nineteenth century cottage design. Cross House has some interest for the cross

indented in the brick gable which tends to mark it out as the home of the minister prior to the

erection of the manse on the far side of the chapel .

5.9 Chart Road

5.9.1 Chart Road begins heading west from the junction of North Street and Headcorn Road

(A274). The A road brings about a significant divide between the main part of the village to the east

and that lining Chart Road to the west.

5.9.2 This is the rather constrained site of the village memorial to those who fell during the two

world wars . It is immediately confronted by the A274 bringing a high level of traffic past the site

and there is no assembling space for commemoration and contemplation just a small area of

pavement which ends at the memorial. Nevertheless it is a fine obelisk style memorial and in very

good condition. It is located on the boundary of the Old Forge which was the last to close down of

three once found in the village – appropriately the last incumbent was Albert Smith. The origins of

the Old Forge are hidden behind modern facings of brick, with some chequer patterning, and

weatherboarding above.

5.9.3 Facing the Old Forge on the north side of Chart Road there is a coursed Rag stone wall with

some very large blocks used in its construction. It is topped by a half round brick coping. This is the

boundary wall of the old manor house now Manor Farmhouse likely to be a seventeenth century

timber framed building itself faced with coursed Rag stone and rather random red brick detailing.

16

5.9.4 The remainder of Chart Road within the conservation area is dominated by the presence of

St Mary’s Church and its church yard which has a commanding position situated on higher ground

with an open aspect facing the road. The view of the church is partly blocked by a row of Victorian,

or older, cottages (Church Cottages) and Roundelle built in the 1980’s but as the road sweeps round

to the south the church and its grounds once again take prime position in setting the character of

the road. The trees lining the approach to the church from the east have tree protection order

(TPO). To the south is a sequence of modern cottages set well back from the road and screened

from it by a belt of well established trees and shrubs.

5.9.5 For the pedestrian there is no pavement and a walk along Chart Road is marked by the Rag

stone wall – boundary to the church - and the well landscaped grounds in front of the church. There

is no street furniture to speak of and the road soon takes on the character of a country lane as it

ranges westwards. Although the village continues well beyond the boundary of the conservation

area the houses which line the road although varied in style are all relatively modern and have a

character which sets this section of the built up area apart from the more urban feel of the village to

the east.

Chart Road – view from the west

17

5.10 Headcorn Road

Headcorn Road looking north

5.10.1 Belringham has a strong presence as one approaches the village and presages the urban

nature of the village ahead. It is a three storey brick built house originally with symmetrical north

and south elevations and extensive landscaped gardens, outbuildings and an imposing brick

boundary wall. Beyond the house travelling northwards nature takes over and trees crowd over the

road until suddenly one reaches the centre of the village at the junction with the High Street and

with Hillside House on the right. There is no doubt that this is a main road as the traffic is very heavy

but turning left or right there is a much more peaceful scene almost immediately.

5.11 North Street

5.11.1 The street curves down the steep slope of the escarpment concealing the village until it

comes into view at the point where one finds the Hilltop garage on the right. This is also

appropriately where the boundary of the conservation lies.

5.11.2 On the left is Heaven Cottage a timber framed and jettied house of Sixteenth Century or

earlier. Then Victorian buildings closely flank the road which has very narrow pavements allowing

the substantial amount of traffic to dominate the scene – it can be very noisy and feel dangerous to

attempt a crossing. Even on this main road, however, there is no clutter of street furniture as

signage is kept to a minimum level

5.12 School Lane

5.12.1 This lane has a somewhat different feel to the rest of the conservation area but the presence

of Sutton Valence School buildings ties it in. Although there are some areas of Rag stone walling and

some buildings that butt up to the lane School Lane feels as if it is entirely bounded by hedges. It is

also, in relative terms for Sutton Valence, rather flat as this is close to the top of the escarpment. On

the left side accessing the road from North Road the scene is filled by the overwhelming presence of

Adams Holden and Pearson’s brick and stone edifice with its wings and central range (with unusual

lead clad clock tower) around a central landscaped courtyard. In almost complete contrast to the

northern side the south side of the lane is characterised by the openness of the views across

18

farmland and countryside to the Weald (and even to Fairlight church tower on a clear day). The few

modest and mainly Victorian or later buildings take second place to the dramatic panorama.

6.0 APPROACHES AND VIEWS

6.1 Conveniently Sutton Valence can be approached from the four points of the compass with

the major routes from the north or south along the A274. From the north this is named as North

Street which winds its way from Maidstone and Langley and is generally reasonably flat and

continuously developed until it reaches Sutton Valence where it begins to bend more sharply as it

descends the Greensand ridge. The road narrows and the pavements either narrow or disappear

altogether and the view is contained by the rather haphazard arrangement of mainly Victorian

buildings as North Street comes to its end. There is little sense of and no visual link to the

picturesque nature of the village just around the corner but there is a strong sense of this being a

highly urbanised settlement.

North Street looking south

6.2 The route from the south is wholly different. Headcorn Road is a fast and flat, gently curving

road which passes through open countryside almost until it reaches Belringham. There are distant

views, where the trees lining the road do not block them, of the village ahead rising up the ridge.

The form of the village hugging the Greensand ridge is immediately apparent with the church, school

and castle being particular and important landmarks.

6.3 Closer to the village the road steepens and the views are contained by the trees which

crowd over until, almost without warning, the village is left behind as the road climbs the

escarpment and becomes North Street. The turning into the heart of the village is easily missed as it

is a narrow and semi concealed entrance on a sharp bend which draws the attention to the left with

only one property there – Hillside House – marking the arrival at the built up part of the settlement.

6.4 There is an alternative route up from the south which is South Lane. This route veers away

from Headcorn Road to the east. This is not the main route into Sutton Valence and not how most

people arrive. It is a more gentle experience as the slope is generally less steep and there are

interesting views of the village from various points along its length as it passes through the recently

19

developed part of Sutton Valence, with its modest and modern houses, on the lower slopes of the

ridge. Although the lane ends at the Green with Holdgate House on the right there is little sense of

arrival.

Tumblers Hill view looking west into the conservation area

6.5 That is certainly not the case in arriving from the east or west. From the east East Sutton

Road and then Tumblers Hill, though always a narrow lane, travels through open countryside and

then past individual modern houses until it dips down steeply and the banks rise on either side . The

route at this point seems very narrow but ahead are views of Broad Street with the diverse but

picturesque sequence of small listed houses that line its northern side. To the left is the site of the

likely outer defences of the Norman castle (which could be one explanation for the sunken nature of

the road) and to the right beyond the raised pavement and high dense hedging the open fields of

Bloody Mountain.

6.6 Almost as charming is the approach from the west along Chart Road. Initially the route into

the village has a similar character to East Sutton Road – a country lane lined with individual modern

houses but here as the road takes a swoop to the left the church of St Mary comes into view which

with its graceful landscaped frontage and lych gate absorbs the attention.

20

7.0 AUDIT OF ASSETS

7.1 A detailed description of the main buildings and sites within the conservation area follows.

These descriptions are based on examination from the street and historic map analysis. Buildings

have not been examined internally or from non-public viewpoints.

7.2 Buildings and structures have been assessed according to their value to the character of the

conservation area. They have been graded as follows:

 Essential - buildings/sites which, because of their high architectural or

historic interest or townscape function, must be retained.

 Positive - buildings/sites which contribute positively to the character

and interest of the conservation area and whose retention should be encouraged wherever

possible. Some buildings in this grade may have suffered from unsympathetic alteration but

could be restored to their original appearance relatively easily

 Neutral - buildings/sites which do not harm the character of the area but whose retention is

not necessary.

 Negative - buildings/sites which harm the area’s character where re-development would be

advantageous.

Holdgate House

21

Address Listing Description Value
St Mary’s Church
Chart Road
ME17 3AW

Grade ll
1060905

Built in 1823-8 to designs by W. Ashenden,
incorporating medieval remains. Alterations of
1866, and of 1874 by G.M. Hills.

Essential

Table tomb about
10 metres sw of
Church of St Mary
Chart Road

Grade ll
1060906

Table tomb from early C18. Stone, on stepped
stone base with moulded plinth and side panels and
a corniced lid. Inscription to east end illegible. Date
of death 1730’s

Essential

Tomb to E Crispe
about 25 metres
south of church of
St Mary
Chart Road

Grade ll
1052319

Table tomb from late C18. Stone base with a
moulded plinth and corniced lid. Raised inscribed
panels flanked by fluted pilasters with gadrooned
bases. To Elizabeth Crispe with date of death 1796

Essential

Tomb about 28
metres south of
church of St Mary
Chart Road

Grade ll
1052281

Table tomb from early C19. Stepped stone base
with moulded plinth and corniced lid. Oval inscribed
panel to each side on fluted ground, flanked on
each long side by draped urns and to each end by
sanctuary lamps in low relief. Inscription largely
illegible . Date of death 1808

Essential

Manor Farmhouse
Chart Road

Grade ll
1051680

Substantial C17 farmhouse possibly earlier with C19
red brick façade and stone dressings. Original
building is timber framed. Plain tile roof. 2 storeys
on stone plinth.

Essential

The Old Forge
Chart Road

Unlisted C 18 or older core to this heavily adapted house.
Chequer pattern brickwork with more recent plain
brickwork and some Rag stone remnants. Modern
white painted weatherboarding to upper storey
under a double hipped plain tile roof

Essential

The Old Forge
‘annex’ chart road

Unlisted C 20 cottage raised on much earlier Rag stone walls.
Slated duo pitch roof to upper storey. Very
discreetly designed almost hidden emphasising the
Rag stone element on the back edge of the road.

Neutral

1 – 5 Church
Cottages Chart
Road

Unlisted Late C 18 (probably) simple cottages in terrace but
much altered on the facades. No 1 extended in
semi matching brick but contrasting bond. Nos 2, 3
& 5 at least partially rebuilt and No 4 rendered.
Stepped gable roof with no parapets

Positive

Roundelle
Chart Road

Unlisted Late C 20 addition to terrace with extension to front
to mimic an oast house conversion. Mix of
stretcher and Flemish bond brickwork with light
grey window frames and doors

Neutral

Hillside House
Headcorn Road

Grade ll
1052252

This is a house of C17 or earlier. The ground floor is
red brick. First floor tile-hung with banded plain and
fish scale tiles. Plain tile roof.

Essential

Belringham
Headcorn Road

Grade ll
1060908

Early-to-mid C19 house in red brick in Flemish
bond. Lower 2 storeys of rear elevation chequered
red and grey brick. Slate roof.

Essential

Appin Mor
Lower Road

Grade ll
1367117

C15 or early C16 with late C16/early C17
alterations, and alterations and extensions of C1900
and C1930. Timber framed. Ground floor of main
range clad with chequered red and grey brick.

Essential

https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060905
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060906
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1052319https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1052319
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1052281https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1052281
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1051680
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1052252
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060908https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060908
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=Appin+Mor+

22

Ground floor of left wing coursed galletted stone.
Rest exposed close-studding with plaster infilling. 2
arch-braces to hall range. Plain tile roof.

Clothworkers Arms
Lower Road

Unlisted Late C 19 or later Victorian style public house
roughcast over masonry with wood detailing and
plain tiled roof

Positive

Clothworkers
Cottage
Lower Road

Unlisted Plain brick built C 19 single bay cottage with tiled
roof. Balances brick element of Clothmakers Arms

Positive

Bennett House
High Street

Unlisted Mid Victorian brick built property with slated roof
originally a seminary but now accommodation for
Sutton Valence School.
Fine restored Rag stone wall to boundary.

Neutral

The Queens Head
public house
High Street

Grade ll
1372286

C17, with mid-to-late C19 facade. Timber framed.
Front elevation rendered brick or stone, left gable
hung with plain and fish scale tiles. Plain tile roof.

Essential

Helsing House and
The Vines
High Street

Unlisted Mid and late Victorian houses built on the site of a
successful apothecary premises. Helsing House
symmetrical brick built property with stone
dressings to opening – now painted white. The
Vines brick and tile hanging facades in picturesque
style with timber framed asymmetrical bays and
conservatory to side

Positive

Milstead House
Lower Road

Unlisted Mid Victorian house with some attempt at Georgian
proportions and appearance. Painted brick facades
with ‘dentil’ detail at eaves and plain tiled roof

Neutral

Motto Cottages
1 and 2 Lower Road

Grade ll
1060911

Originally a C17 (or earlier single house now divided
into 2 cottages, Has mid-to-late C19 alterations.
Ground floor rendered, first floor hung with banded
plain and fish scale tiles. Plain tile roof. Main range
with short (probably later) wing projecting forwards
to right end. 2 storeys. Roof half-hipped to left.

Essential

Motto House
Lower Road

Unlisted Small late C 19 house with painted brick ground
floor and tiled upper storey and tiled roof. Links
visually with Motto Cottages

Positive

Candy Cottage &
Townwell Cottage
Lower Road

Grade ll
1060870

House, now 2 cottages. Early C17 or earlier with
C19 facade. Ground floor painted brick, first floor
tile-hung. Plain tile roof. 2 storeys on stone plinth.
Hipped roof.

Essential

1 & 2 Spring
Cottages, Lower
Road

Unlisted Mid 19C pair of villas constructed with red brick
facades with cream brick dressings in a sub
Georgian style. Concrete Roof tiles.

Neutral

Valence Green
Cottage Lower Road

Grade ll
1060871

Early C19. Timber framed, weather boarded with
plain tile roof. 2 storeys and cellar. Hipped roof.

Essential

1 & 2 The Green
Lower Road

Unlisted C 20 brick cottages in stretcher bond with tile
hanging to upper storey and plain tiled roof.
Slightly discordant scale and design

Neutral

Prill Cottage
Lower road

Unlisted Appears to be an C 18 timber framed building on
brick plinth. Modern white painted
weatherboarding and windows in period style

Positive

Former alms houses Unlisted Late C 19 Re-provision of updated alms houses. Positive

https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1372286
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060911
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060870
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060871

23

now Holdgate
House
South Lane

Outer walls uncoursed Rag stone with Portland or
Clipsham stone dressings to openings. 6 bays with
two centred arches over recessed openings giving
the appearance of a unified arcade. Centre
mullioned windows over in central stone gable of
under expressed dormer roofs with finials. Highly
decorative brick chimney stacks rise from ridge.

Former Alms
Houses, now part of
Sutton Valence
School
High Street

Grade ll
1060910

Row of 6 alms houses, now part of school. Founded
1574 by William Lambe, restored after fire 1909-
1910. Small blocks of coursed rag stone, with plain
tile roof. One storey and attic on moulded plinth.

Essential

Central Stores &
Sutton Dene
High street

Grade ll
1367142

House, now shop and house. C16 or earlier with
C19 facade. Timber framed. Ground floor clad with
painted brick, first floor tile-hung. Plain tile roof. 2
storeys and attics.

Essential

Raised pavement
between the Old
Bakery (Broad
Street) and main
entrance to Lambes
House (High Street)
Broad Street

Grade ll
1060902

Raised pavement about five feet broad, rising
irregularly from a few inches to about one foot
above road level. Stone setts of roughly regular
size, roughly coursed

Essential

Ye Old Poste House
High Street

Grade ll
1344303

House, now tea-rooms and house. Late C16 or early
C17 with late C18/early C19 facade. Timber framed,
ground floor clad with painted brick, first floor tile-
hung. Plain tiled roof. 2 storeys and attic.

Essential

Cygnet Cottage
Broad Street

Unlisted Complex array of connected properties with
elements of weatherboarding and render with
exposed dark painted timber frame. Cottage wraps
corner into Malthouse Lane

Positive

Valence House
Broad Street

Grade ll
1060903

House, now part of school. 1596 with later
additions to rear. Timber framed, rendered, with
plain tile roof. Lobby entry plan. 2 storeys and
attics. Symmetrical facade.

Essential

Linden House
Broad Street

Grade ll
1344296

House, formerly house and shop, now house. Early
C18 with mid C19 alterations. Possibly timber-
framed. Front elevation red and grey brick with red
brick dressings. Left gable end tile-hung on both
floors. Plain tile roof.

Essential

The White House
Broad Street

Grade ll
1356590

Later C18, possibly with earlier core, with mid C19
alterations. Red and grey brick with plain tile roof. 2
storeys garret and basement on brick plinth with
rendered base. Giant brick pilaster towards each
end, with moulded wooden eaves cornice carried
round them.

Essential

Lady Mor & The Old
Bakery
Broad Street

Grade ll
1060901

House, formerly bakery, now shop and house.
C19/earlier. Ground floor of front elevation red
brick in Flemish bond. First floor of front elevation
and both floors of right side elevation weather
boarded. Plain tile roof.

Essential

The Swan Grade ll Possibly C14 Wealden house with C19 facade. Essential

https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060910
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1367142
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060902
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1344303
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060903
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1344296
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1356590
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060901

24

Broad Street

1356585 Timber framed. Ground floor clad with painted
brick, left end of ground floor rendered. First floor
weather boarded. Plain tile roof.

Waggs Cottage
Broad Street

Grade ll
1344297

House, formerly cottages. C16 or earlier, with C19
facade. Timber framed, weather boarded to front,
tile-hung to rear. Exposed framing to right gable
end. Plain tile roof. Built at right-angles to street.

Essential

Parish Council
Offices &
Shop
Broad Street

Grade ll
1356587

House, now shop and offices. C17 or earlier. Timber
framed. Front elevation partly rendered, partly
painted brick. Painted post and arch-brace to left
end of first floor. Exposed close- studding to rear.
Plain tile roof.

Essential

Aylmer House &
house adjoining to
left
Broad Street

Grade ll
1344325

House, now part of school. Early C16 or earlier.
Timber framed, rendered, with plain tile roof.
Wealden with single hall bay, storeyed bay to each
end and narrow bay, possibly added, to right end. 2
storeys and cellar.

Essential

former
Congregational
chapel now part of
Sutton Valence
School

Unlisted Late C 19 by Sulman and Rhodes . Gothic style in
uncoursed Rag stone and limestone dressings.
Plain west front except for pointed arch window
with quatrefoil tracery and a slightly lop sided
tower with insignificant spire to southwest corner

Positive

Cheyne House &
The Cheynes
Broad Street

Grade ll
1344298

House row, formerly with shop. C18 and C19. Left
section (The Cheynes) timber framed weather
boarded, with plain tile roof. Right section (Cheyne
House) red brick in Flemish bond to ground floor,
weather boarded above, with slate roof.

Essential

Cross Cottage
Broad Street

Unlisted Mid Victorian 2 storey house. Off centre entrance
and painted brick or render facades

Positive

Sun Cottages
Tumblers Hill

Grade ll
1187140

House, now house row. Early C16 or earlier, with
C19 facade. Timber framed. Front elevation clad
with red brick in Flemish bond. Plain tile roof. 2
storeys and attics on brick plinth. Roof half-hipped
to right.

Essential

Gwyn Cottage &
Newlyn
Tumblers Hill

Grade ll
1060881

House, now house row. Early C16 or earlier. Timber
framed. Projecting left end, and ground floor of rest
clad with buff brick in Flemish bond, with base of
wall-post exposed on ground floor towards right
end. First floor of rest clad to left with applied studs
and rendered infilling and to right with
weatherboarding. 2 storeys and attics on stepped
stone plinth.

Essential

2 and 3 Tumblers
Hill

Grade ll
1060882

Early C16 or earlier. Timber framed. Front elevation
clad with buff brick in Flemish bond. Plain tile roof.
1½ storeys.

Essential

4 Tumblers Hill Grade ll
1187155

Mid C19, possibly with earlier core. Front elevation
buff brick in Flemish bond. Plain tile roof. 2 storeys
on stone plinth with higher eaves than house to
left.

Essential

Shirley House
Tumblers Hill

Grade ll
1344326

Early-to-mid C19. Red brick with occasional grey
headers in Flemish bond. Plain tile roof. Double
depth. 2 storeys, with dentilled brick eaves cornice.

Essential

https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1356585
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1344297
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1356587
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1344325
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1344298
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1187140
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060881
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060882
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1187155
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1344326

25

House next to
Congregational
Chapel
Chapel Road

Unlisted C 19 early Georgian style house but with oversailing
plain eaves. Brick built with facing brick arched
window heads and Georgian proportioned windows
with horns. Heavy timber canopy to off centre solid
door with plain lights above. The large bow
window may be explained by an earlier use as a
temperance coffee house in the late 19C and then a
tea room into the C 20
Somewhat discordant late C 20 annexe to garden
fronting Chapel Road with near vertical dominant
slated roof, brick elevations with single large
window to each floor

Positive
(neutral
annexe)

Laurel Cottage
Chapel Road

Grade ll
1051673

Early-to-mid C19 with later alterations. Ground
floor rendered, first floor weather boarded. Plain
tile roof. Built at right-angles to street. 2 storeys.
Hipped roof. Ridge stack towards centre. Irregular
fenestration of two 12-pane glazing-bar-sashes. 2
half-glazed doors, one towards each end

Essential

Jasmine Cottage
Chapel Road

Grade ll
1344299

Mid C19. Timber framed, weather boarded, with
slate roof. 2 storeys on brick plinth. Rendered brick
gable end stacks. Regular 3-window front of 16-
pane glazing-bar-sashes. Central panelled door with
top light and flat bracketed hood, under shallow
trellised porch

Essential

Walnut Tree
Cottages 1, 2 and 3
Chapel Road

Grade ll
1060904

House, now house row. Early C17 or earlier. Timber
framed, rendered, with plain tile roof. 2 storeys and
garret on stone plinth.

Essential

Un-Named Cottage
Rectory Lane

Unlisted Late C 19 modest cottage – possibly timber framed
with weather boarded front elevation on rendered
ground floor and brick returns. Slightly hooded
windows to upper floor, modern windows to
ground floor.

Positive

Lockes
Rectory Lane

Unlisted C 20 house. Multi facing brick in stretcher bond
with T & G boarding to upper storey. Concrete tiled
roof. Set back from road

Neutral

Dick’s Cottage
Rectory Lane

Unlisted Mid Victorian cottage – white painted brickwork.
Simple brick arches to windows with added
shutters. Butts onto street .

Positive

1,2 & 3 School
Cottages
Rectory Lane

Unlisted Late C19 masonry construction with white painted
render. Ashlar tooling. Plain tile roof and modern
uPVC windows. Courtyard to front

Neutral

Barn South of
Valence House
Rectory Lane

Grade ll
1342738

Barn or semi-industrial building – former brewery..
Probably early C17 or earlier. Ground floor galletted
stone. First floor timber framed, west of elevation
cement-rendered, south gable end tile-hung. Plain
tile roof.

Positive

The Elders
Rectory Lane

Unlisted Late C 20 infill scheme of 2 houses. Non vernacular
facing brick in stretcher bond to ground storey with
dark stained weatherboarding over. Plain tiles
(concrete?) to roof with deep over sailing eaves

Neutral

Carters Barn
Rectory Lane

Unlisted Undated building – possibly concealed earlier
structure. Painted Flemish bond brickwork to

Neutral

https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1051673
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1344299
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060904
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1342738

26

ground storey with modern softwood
weatherboarding to upper storey

1 &2
Rectory Lane

Unlisted Probably early C 20 pair of small houses. Brick
multi to all elevations with mix of arched and flat
brick lintels. Plain tiled (concrete) roof

Neutral

Brancaster
Rectory Lane

Unlisted Late 20C large brick built house with attendant style
and detailing unrelated to conservation area.
Relatively well secluded.

Neutral

Court House
Rectory Lane

Grade ll
1060880

C15 or early C16 with mid-to-late C16 alterations.
Timber framed, rendered, with plain tile roof. Open
wall of 2 roughly equal bays with storeyed bay to
right. 2-bay cross-wing, possibly integral, projecting
forwards slightly to left.

Essential

Sutton Castle
Rectory Lane

Grade ll
1186956
SAM

Ruins of castle. Late C12 or early C13. Stone. Ruins
of keep about 12 metres square, walls standing in
places to height of about 7 metres. Fragment of
smaller block about 2 metres to north

Essential

Len’s Cottage
Gurr’s Cottage
Malthouse Lane

Unlisted Pair of mid Victorian cottages. 2 storey with
painted brick ground floor and tile hung upper
storey with plain tiled roofs

Positive

The Kings Arms
North Street

Unlisted Victorian Public House brick built with mix of
English and Flemish bond. Some Rag stone to rear
of building which may be the remnants of an earlier
public house building

Positive

Coach House
North Street

Unlisted Date unknown heavily restored or new single house
built using uncoursed Rag stone with red multi brick
detailing. Natural slate roof. Windows are modern
and stained light brown, fence to south is waney
edge boarding – partly stained

Positive

Bower House &
Upper Bower
North Street

Unlisted Victorian built as a 2 separate buildings much
modified – now and possibly originally commercial
use at ground floor (Bower House) and now
residential (Upper Bower). Dentilled brick eaves
course below plain tiled roofs

Neutral

Heaven Cottage
North Street

Grade ll
1344323

Timber framed house of C16 - C17. Ground floor
has painted brick infilling to broadly-spaced
studding, first floor rendered. Plain tile roof.

Essential

16 & 17 North
Street

Unlisted Mid Victorian pair of rendered houses with
bracketed hoods to ground floor windows, string
course incorporating first floor window cills.
Bracketed over sailing eaves to slated roofs.
Previously incorporated retail function at ground
floor (now fully residential)

Positive

15 North Street &
The Cottage
North Street

Unlisted Possibly C 18 now subdivided. Retained Georgian
details with later modifications evident. Plain tiled
roof.

Positive

Sutton Valence
‘New’ School Block
School Lane

Grade ll
1060872

1910-14 by Adams, Holden and Pearson. Red brick
in English bond. South ends of wings stone on
ground floor, tile- hung above. Plain tile roofs.
Courtyard plan, open to south, with outward-
turning south ends to side ranges and assembly
room projecting north from centre of north range.

Essential

https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060880
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1186956
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1344323
https://historicengland.org.uk/listing/the-list/results/?searchType=NHLE+Simple&search=1060872

27

Landscaped gadens
Sutton House
School Lane

Unlisted C 20 Semi vernacular school building but with
horizontal lines emphasised. Recessed brick ground
floor with tile hung upper floor under a steeply
pitched plain tiled roof with unusual half hip/gable
end

Negative

Sutton House Lower
Building
School Lane

Unlisted C 20 Pavilion style semi vernacular sanatorium (now
school) building. Brick built with large window
openings and mix of hipped and half hipped roofs
with large dormers to central section. Commanding
view and visible from many parts of the village

Neutral

Birch Tree Cottage
School Lane

Unlisted C 19 heavily modified large Victorian House with
double gable, curved corner brickwork and plain
tiled roof

Neutral

Mona House, Alma
Villa & Weald View
School Lane

Unlisted Early C 19, probably, plain rendered houses. Weald
View more substantial with two large dormers to
west roof slope

Neutral

Wells Cottage
School Lane

Unlisted C 20 house with mix of styles but basically brick to
ground floor with tile hanging over and exposed
timber framing to gabled roof. Plain tiles to all
slopes

Neutral

Ivy Mead House
School Lane

Unlisted C19 large house. Elevations brick, tile hung or Rag
stone to slated multi gabled roof. Unusual window
in substantial chimney stack.

Positive

Sutton Valence Castle

28

8.0 ARTICLE 4 DIRECTIONS

8.1 The character of conservation areas can suffer significantly from the cumulative impact of

‘minor alterations’ which can be carried out to single dwelling houses as permitted development

under the General Permitted Development Order without the need for planning permission. Such

alterations can include replacement windows and doors and re-roofing using inappropriate non-

traditional materials.

8.2 The Local Authority can seek to bring such minor alterations under planning control by the

use of Directions under Article 4 of the General Permitted Development Order. Article 4 directions

can increase the public protection of designated and non-designated heritage assets and their

settings. They are not necessary for works to listed buildings and scheduled monuments as listed

building consent and scheduled monument consent would cover all potentially harmful works that

would otherwise be permitted development under the planning regime. However, article 4

directions might assist in the protection of all other heritage assets (particularly conservation areas)

and help the protection of the setting of all heritage assets, including listed buildings

8.3 There are no Article 4 Directions currently in force in the Sutton Valence conservation area.

View from Lower Road

29

9.0 PLANS FOR FURTHER ACTION AND GUIDANCE

9.1 The Sutton Valence conservation area represents a good example of a traditional Kentish

village which has retained a high proportion of its historic development with many listed buildings. It

is given its particular character by its siting on the Greensand escarpment which has resulted in

groups of buildings nestling together in a densely ‘urban’ way. A large number of unlisted buildings

make important positive contributions to the character of the conservation areas and in some cases

are essential to it. Within the conservation areas modern developments and redevelopments have

not resulted in any serious loss of character, most being discretely sited or of inoffensive design and

largely built of appropriate materials. In fact, the major agent of character loss has not been

redevelopment but the cumulative impact of individual relatively minor alterations such as

replacement windows and doors and changes of roofing materials.

9.2 Sutton Valence is a well cared for environment and problems of dereliction; dilapidation and

disuse are very rare. The detailed analysis carried out in Sections 3 to 6 of this appraisal provides a

basis for considering future proposals for works and development for which the scope appears to be

very limited. Those buildings or sites which are assessed as ‘essential’ or ‘positive’ will not normally

be considered appropriate for demolition or redevelopment. Proposals for the redevelopment of

‘neutral’ sites will be required to match or to enhance the existing condition. No sites have been

assessed as having a negative impact, so there are not many where redevelopment will be actively

encouraged. There is little scope for new development on undeveloped land or as infill which would

not upset the essential spatial characteristics of, and view lines across, the conservation area.

9.3 Current character is set by the mix of a generally limited range of materials used on mostly

small scale buildings. It is important that any future proposals for development or works should

respect this. There are a few single storey buildings – even fewer with three storeys and accordingly

developments of less or more than two storeys will generally be considered to be inappropriate

while there will be a base line of high quality and contextually positive design. Conversion/extension

of single storey ancillary buildings may be considered acceptable.

9.4 Also important to the character of the conservation area is the significant presence of many

well established trees and shrubs mainly on private land. It is particularly important that this

element is maintained into the future as pressure increases to find more and more development

sites.

9.5 This appraisal has raised a number of areas recommended for further investigation and

action to ensure the continuation and improvement of the conservation area. These are:

 A programme of reinstatement of original features especially windows, doors, roof coverings

and rain water goods. Avoidance of new examples of the above.

 Steps to control the volume and speed of traffic on the A274

 Maintenance and protection of Rag stone paving, kerbs and boundary walls

 Avoidance of suburban features, e.g. close boarded fencing

 Enhancement of the public realm, e.g. war memorial, the Green

 Minor adjustments to the boundary of the conservation area to include the whole site which

is likely to have been contained within the outer defences of the Norman castle

30

Sutton Valence Conservation Area Management Plan

1.0 INTRODUCTION

1.1 Section 71 of the Planning (Listed Buildings and Conservation Areas) Act 1990 requires local

authorities to formulate and publish proposals for the preservation and enhancement of

conservation areas. Section 69 of the 1990 Act also imposes the duty on the local authority to

determine from time to time whether any further parts of the borough should be included within a

conservation area.

1.2 Recent guidance from English Heritage (Conservation Area Designation, Appraisal and

Management – 2016) suggests that proposals for the preservation and enhancement of

conservation areas should take the form of a mid- to long-term strategy setting objectives for

addressing issues and recommendations for action arising from a previously published conservation

area appraisal and identifying any further or more detailed work needed for their implementation.

Such a strategy is generally given the title of a conservation area management plan.

1.3 It is important to note that a conservation area management plan cannot introduce entirely

new planning objectives. Instead it will need to refer to the original legislation; to government

guidance (mainly National Planning Policy Framework for listed buildings); to the adopted local plan

policies; and to the emerging Local Development Framework. It can interpret established legislative

provisions and planning policies and explain how they will be applied within the conservation area to

ensure its preservation and/or enhancement. If any particular issues are identified which do require

new policies to be drawn up, the management plan can indicate these and set a programme for their

development as part of the Local Development Framework process

Central Stores & Sutton Dene High street

31

1.4 This Management Plan for the Sutton Valence conservation area sets out the means

proposed for addressing the issues identified in Section 09 of the above Conservation Area

Appraisal, and outlines the proposals for boundary changes as also suggested by the Appraisal.

2.0 POLICY CONTEXT

2.1 National Policy

2.1.1 National policy and advice regarding conservation area matters is given in National Planning

Policy Framework (NPPF) which is available to at the link given below

(https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/fil

e/810197/NPPF_Feb_2019_revised.pdf).

2.1.2 Paragraph 186 of the NPPF points out that the quality and interest of areas rather than

individual buildings is the prime consideration in identifying conservation areas . Paragraph 185 sets

out the benefits that accrue from preserving the historic environment whether it be the wider social,

cultural, economic and environmental advantages, the desirability of new development to make a

positive contribution or the opportunities arising from an understanding of the intrinsic character of

a place.

2.1.3 The Historic England guidance document (Conservation Area Designation, Appraisal and

Management – 2016) refers to the importance of keeping the boundaries of existing conservation

areas under periodic review to ascertain whether any changes are required.

2.1.4 The document suggests that designation of a conservation area in itself is unlikely to be

effective without the formulation of specific policy guidance, and reminds local planning authorities

of the duty imposed on them by Section 71 of the Planning (Listed Buildings and Conservation Areas)

Act 1990 to formulate and publish proposals for the preservation and enhancement of conservation

areas and for these to be submitted to a ‘public meeting’ in the area. Paragraph 4.16 points out that

such proposals cannot realistically seek to prevent all new development and should instead

concentrate on the controlled and positive management of change; indeed, it is suggested that there

may be instances where redevelopment will be a means of enhancing character.

2.2 Local Policy

2.2.1 Maidstone Borough Council published its Local Plan in 2017.

(http://www.maidstone.gov.uk/home/primary-services/planning-and-building/primary-areas/local-

plan-information) A supplementary planning document to cover conservation areas has not yet

been produced but there will be specific reference to heritage assets in the reviewed Local Plan due

to be published in 2022. While this Management Plan indicates how national and local policies will

be applied in the on-going management of the conservation area, it is not in itself a planning policy

document but Local Plan policy DM4 refers to conservation area appraisals and management plans

as supporting documents so they are material to planning considerations.

2.2.2 Local Plan policy SP15 deals with a residential enlargement of the village but the proposal is

well outside the conservation area.

3.0 PROPOSED BOUNDARY CHANGES

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/810197/NPPF_Feb_2019_revised.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/810197/NPPF_Feb_2019_revised.pdf
https://historicengland.org.uk/images-books/publications/conservation-area-appraisal-designation-management-advice-note-1/
https://historicengland.org.uk/images-books/publications/conservation-area-appraisal-designation-management-advice-note-1/
http://www.maidstone.gov.uk/home/primary-services/planning-and-building/primary-areas/local-plan-information
http://www.maidstone.gov.uk/home/primary-services/planning-and-building/primary-areas/local-plan-information

32

3.1 The Appraisal above records that the conservation area boundary is still relevant in the most

part as it draws a clear line around the historic urban settlement which is compact and constrained.

Recent developments have tended to be outside the settlement – they do not share the

characteristics which identify the conservation area and therefore could not form a part of it. There

is, however, a significant extension to be considered which would bring into the conservation area

the site of the Norman castle as defined by the probable line of its enclosing curtain wall. This area

has not yet been fully researched and explored for its archaeology and historic value. It is also

suggested that the adjacent sections of Tumblers Hill and Baker Lane should be included. Both are

at significantly lower level than the surrounding land - which may have been the source of building

stone for the defences or have been lowered to enhance the security of those outer defences.

Drawing this area into the conservation area would be an expression of its archaeological and

historical significance to the village and would be a material consideration should any planning

applications be presented affecting the castle site.

Plan of possible extension to conservation area

4.0 PRINCIPLES FOR DEVELOPMENT MANAGEMENT

4.1 Planning Considerations

 4.1.1 Sensitive and responsive management of development pressure is required in order that

new developments do not spoil the character and appearance of the conservation areas. To this end,

the Council will adopt the following principles when dealing with planning applications within the

conservation area or on sites affecting its setting:-

4.1.2 The Council will apply the principles, guidance and regulations set out by the Planning (Listed

Buildings and Conservation Areas) Act 1990 and the further guidance of the National Planning Policy

Framework and any subsequent revisions, additions or replacement government guidance.

33

4.1.3 The Council will apply the relevant policies from the Maidstone Borough-Wide Local Plan 2017

until such time as these policies are replaced by a future Local Plan or by policies in the emerging

Local Development Framework.

4.1.4 The Council will require all planning applications and applications for listed building consent to

be supported by a Design and Access Statement. This should be a brief but thorough document

setting out the reasons for the development, explaining how the design has been evolved and

showing how it will preserve or enhance the character of the conservation area; it should also cover

any access issues which exist. There is guidance on preparing a Design and Access Statement

produced by CABE (CABE was merged with the Design Council in 2011)

(https://www.designcouncil.org.uk/resources/guide/design-and-access-statements-how-write-read-

and-use-them). In some cases a separate Heritage Statement will also be required. Historic England

have published guidance on this aspect in 2019 (https://historicengland.org.uk/images-

books/publications/statements-heritage-significance-advice-note-12/). The Maidstone web site

gives advice on the content of a planning application – see validations checklist.

4.1.5 Applications must be accompanied by clear and accurate drawings showing the proposed

development in detail and illustrating how it fits in to its context. Drawings should clearly indicate

materials to be used in producing the external finish and architectural details of proposed buildings.

Site plans should accurately depict the positions of trees on or adjacent to the site and show clearly

those which will need to be removed and those which will be retained. Where trees are affected by

the proposals the application should include a survey by a professional arboriculturist to comply with

current British Standard BS5837, ‘Trees in Relation to Construction – Recommendations’. It should

also include details of any proposed works to, and methods for protecting, any retained tree.

Photographs and other illustrative media are encouraged. Any applications which fail to provide

adequate detail will not be registered.

4.1.6 Outline planning applications will not be accepted for proposals within the conservation area

or on sites affecting its setting.

4.1.7 The Council will make use of technically experienced and qualified officers in guiding the

assessment and determination of all applications within the conservation area or affecting its

setting.

4.1.8 The overriding consideration in dealing with any proposal for development will be whether or

not it would either preserve or enhance the special character of the conservation area. Any proposal

which fails to do so will be refused. The Council will not insist on any particular architectural styl e for

new building works, but the quality of the design and its execution will be paramount. The Council

encourages the use of high quality contemporary design, subject to proposals being appropriate to

their context in terms of scale and use of materials; however, there may be instances where a

traditional approach is appropriate – in such case, designs should be high in quality and well -

researched, resulting in a scheme which accurately reflects the design, scale, massing, detail and

materials of local tradition. The council encourages the use of the pre-application process which

ensures that planning officers are aware of a proposal at an early stage and can give advice to ensure

the appropriateness and quality of any design. See pre application guidance.

4.1.9 In dealing with applications for the redevelopment of existing buildings, the Council will have

regard to the detailed building assessments as set out in the Conservation Area Appraisal and in this

https://www.designcouncil.org.uk/resources/guide/design-and-access-statements-how-write-read-and-use-them
https://www.designcouncil.org.uk/resources/guide/design-and-access-statements-how-write-read-and-use-them
https://historicengland.org.uk/images-books/publications/statements-heritage-significance-advice-note-12/
https://historicengland.org.uk/images-books/publications/statements-heritage-significance-advice-note-12/
https://www.maidstone.gov.uk/__data/assets/pdf_file/0004/298624/Planning-Application-Validations-Checklist.pdf
http://www.maidstone.gov.uk/home/primary-services/planning-and-building/primary-areas/do-i-need-planning-permission/tier-3-primary-areas/pre-application-advice

34

Management Plan. Except in the most exceptional circumstances, planning consent will not be

granted for the demolition of buildings identified as being ‘essential’ to the character of the

conservation area, and is unlikely to be granted for those rated as ‘positive’; buildings cited as

‘neutral’ may be considered appropriate for redevelopment, subject to the quality of any

replacement scheme constituting an improvement over current circumstances; the redevelopment

of sites and buildings judged to be ‘negative’ will usually be encouraged so long as any scheme is

appropriate to its context. Conservation Area Consent will not normally be granted to demolish

buildings in the absence of an approved scheme of redevelopment.

4.1.10 The Maidstone Borough Local Plan 2017 states that the conservation area is appropriate for

minor residential development as set out in Policy H27 – normally this would be restricted to

proposals for one or two houses. It will be necessary for any new housing development proposals to

illustrate that it is appropriate within the context of the conservation area and will not harm its

special character. It is considered that the scope for new developments within the conservation area

is very limited, but in dealing with any proposals the Council will have regard to the following

considerations in addition to those set out in point 8 above:-

4.1.11 Development should respect the differing spatial forms of different streets and parts of

streets in the conservation area. Space between buildings as well as the character of the buildings

themselves and the views of the countryside discovered thanks to the gaps in built form is an

important factor contributing to the overall character of the conservation area, and it should be

borne in mind as a general rule that the larger the building the larger the open space around it needs

to be in order to provide it with an appropriate setting.

4.1.12 New developments should utilise building materials appropriate to the conservation area –

these are:-

Red stock bricks.

Painted brick.

Rag stone

White lime render

Dark-stained or white-painted feather-edged weatherboarding.

Clay plain tiles for roofs or tile-hanging.

Painted timber windows.

4.1.13 In the case of red stock bricks and tiles it will be important for them to be made of Wealden

clays or clays of similar geological formation. Any material selected will be required to be

demonstrably used widely on nearby buildings.

4.1.14 Buildings should respect the predominant scale of village buildings, which is modest.

Buildings should not generally exceed 2 storeys in height (although attic accommodation may be

acceptable). Bungalows will not be considered to be appropriate to the character of the

conservation area.

35

4.1.15 Developments should preserve trees which are healthy and make a significant contribution

to the character of the conservation area, whether or not they are protected by a Tree Preservation

Order.

4.1.16 The Council will seek to protect the attractive open setting of the conservation area,

particularly to its southern and western sides and protect views towards the Weald.

4.1.17 In dealing with proposals for extensions and other alterations to existing buildings, the

Council will have regard to the following considerations:-

4.1.18 Extensions should normally be of sympathetic materials, design and detailing to the host

building, and should be subservient in scale. See Extensions SPD.

4.1.19 Dormer windows may be acceptable, depending on their position, number, scale and design.

No more than one or two dormers per elevation will normally be considered appropriate and as a

general rule a dormer should not occupy more than about one third of the overall height of the roof.

Depending on circumstances, dormers should either be covered by a pitche d clay tiled roof or, in the

case of smaller or shallower roofs, a flat lead roof above a traditionally-detailed cornice. They should

not appear crowded together or be located too close to hip or gable lines. Large ‘box’ dormers will

not be considered appropriate; neither will dormers which extend above the existing ridge height.

4.1.20 Roof lights may be considered acceptable and will be subject to the same provisos as

dormers in relation to numbers, position and scale. ‘Conservation’ roof lights which sit close to the

roof slope should be used.

4.1.21 Porches can have a disruptive effect on the appearance of regularly designed terraces and

semi-detached buildings, and on all buildings if too large or poorly designed. The Council will

consider all proposals for porches carefully and where necessary will resist them. Where appropriate

in principle, porches should be of modest size and be of appropriate design for the building to which

they are to be attached.

4.1.22 Garden outbuildings and garages should be small-scale and discretely sited. They should be

built of materials appropriate to the conservation area as set out above. The siting of garages in

positions in advance of the front walls of houses will not be appropriate. Garage doors should ideally

be of traditional timber framed, ledged and braced design, but up-and-over doors of vertically-

grooved design may be acceptable in certain locations; double garages should preferably be

accessed by two single doors. Elaborate door designs of spurious historical detail (e.g. neo Tudor)

should be avoided.

4.1.23 Satellite dishes will only be considered acceptable when they cannot be readily seen from

the streets or other public spaces.

4.1.24 Boundary enclosures can have a significant effect on the character of the conservation area.

The most appropriate forms are considered to be hedges, walls of brick or Rag stone, or picket

fences. Close-boarded fences have an unfortunate suburban character and will not normally be

considered appropriate except in rear gardens where they are not readily visible from the streets or

other public spaces.

https://www.waverley.gov.uk/info/200352/planning_advice/923/residential_extensions_supplementary_planning_document_spd

36

Former Alms Houses High Street

4.2 Enforcement Strategy

4.2.1 Unauthorised development may seriously harm the character of the Conservation Area as

well as causing other problems. The Council is therefore fully committed to using its powers under

Section 172 of the Town and Country Planning Act 1990 to serve enforcement notices, where

expedient, to allay breaches of planning control. Section 9 of the Act sets out the relevant offences.

Parallel powers to serve listed building enforcement notices regarding unauthorised works to listed

buildings also exist by virtue of Section 38 of the Planning (Listed Buildings and Conservation Areas)

Act 1990, and these too will be used to their full. In suitable cases the Council may also exercise the

legal provision to seek a prosecution for unauthorised works to a listed building or the unau thorised

demolition of an unlisted building.

5.0 ENHANCEMENT PROPOSALS

5.1 Buildings in Disrepair

5.1.1 This is currently not a significant issue in Sutton Valence Conservation Area. However, there

are numerous powers which the Council can and will use should any building fall into a state of

disrepair serious enough for it to significantly adversely affect the character of the Conservation

Area or to endanger the future of a listed building. These powers are:

http://www.legislation.gov.uk/ukpga/1990/9/section/9

37

5.1.2 Urgent Works Notices (Section 54 and 76 of the Planning (Listed Buildings and Conservation

Areas) Act 1990. Such notices can be served in respect of any vacant building or, with the prior

approval of the Secretary of State, a vacant unlisted building whose preservation is considered

important to the maintenance of the character and appearance of the Conservation Area. Works

specified can only be the minimum necessary to make the building wind and weathertight and are

thus essentially temporary in nature. The owner must be given at least seven day‟s notice, after

which the Council may carry out the specified works and reclaim the costs from the owner.

5.1.3 Listed Building Repairs Notices (Section 48 of the Planning (Listed Buildings and Conservation

Areas) Act 1990. These can only be served in respect of listed buildings. Full and permanent repairs

can be specified. If an owner fails to commence work on the specified works within 2 months of the

service of a Repairs Notice, the Council may start compulsory purchase proceedings in relation to the

building; no other recourse is made available by the legislation.

5.1.4 ‘Untidy Site’ Notices (Section 215 of the Town and Country Planning Act 1990). Such a notice

can be served in respect of any land (including a building) which the Council considers to adversely

affect the amenity of the surroundings. The necessary steps to remedy the condition of the land and

building need to be set out in the Notice and at least 28 days given for compliance. Failure to comply

is deemed an offence and is punishable by a fine.

5.2 Trees

5.2.1 Trees are identified as important contributors to the character of the Conservation Area. All

trees in a Conservation Area with a stem diameter generally above 75mm at 1.5 metres above

ground level are protected under Section 211 of the Town and Country Planning Act 1990 and six

weeks formal prior notice to the Council is required for any proposal to cut down or carry out other

work to such trees (a Section 211 Notice). Additionally some trees are already protected by Tree

Preservation Orders TPOs) and the Council will endeavour to ensure that these are kept so long as

they are healthy and pose no threat to life or property. The Council will make further TPOs where

appropriate when determining Section 211 notices. If a tree is considered to be dead or dangerous

the person proposing to remedy the problem is required to give the Council 5 days prior notice in

writing to establish whether an application is required. New developments will be expected to

retain existing trees of merit and, in most cases, suitable new tree planting will be required to

mitigate any losses. A full planning permission which details works to protected trees overrides the

requirement to give notice or obtain consent separately for such work. However, anyone w ho

otherwise carries out unauthorised to protected trees is likely to be guilty of an offence punishable

by a fine. There may also be a duty to plant a replacement tree of appropriate size and species in the

same place as soon as can reasonably be done. This duty may also apply if the tree has been

removed because it was dead or dangerous.

38

View of Sutton Valence from Rectory Lane

5.3 Traffic Management

5.3.1 The intrusive impact of heavy traffic along Headcorn Road and North Street is identified in

the Conservation Area Appraisal. Given that the road forms part of the A274 it is unrealistic to seek

the exclusion of through traffic. However, steps could be taken to try and reduce the speed of traffic

through the village and the Council will liaise with the Highway Authority to identify suitable ways of

achieving this which are appropriate in both highway safety terms and their visual impact on the

character of the Conservation Area. These might include stronger visual ‘signing’ of the entrances to

the village to reinforce the perception of ‘gateways’ which would define the importance of the

‘place’ being entered into, and which would indicate a change in highway priorities and driving

attitudes. To the south and north the road is subject to a 40 mph speed limit with the 30 mph

restriction not occurring until very close of the conservation area. This might be possible to review

so that vehicles are more likely to be proceeding at 30 mph through the conservation area or it may

be possible to reduce the speed limit from 30 to 20 mph.

5.4 Reinstatement of Original Features

5.4.1 There are examples, though thankfully not too many in Sutton Valence, of damage caused to

the character of the conservation area caused by injudicious alterations to properties. Such

alterations include re-roofing in inappropriate materials; replacement windows and doors of

inappropriate design or materials (they are often in uPVC) or plastic rain water goods. The Council

would like to see a process of reversal where this has happened though it can only be by persuasion

as there are no provisions to enforce reinstatement where the alterations are covered by permitted

development. Nevertheless the Council will encourage property owners to reinstate traditional

forms and materials as part of ongoing maintenance.

39

5.5 Public Realm Improvements

5.5.1 It was noted during the appraisal that the War Memorial is in a location which makes

ceremony and reflection very difficult. Solutions are not in any way straightforward but there are

possibilities which would allow more space in front of the memorial.

5.5.2 The Green, which is the one public open space in the conservation area, appears to be

underused and has no features which help to define its purpose. There are me ans by which the

current situation could be changed.

5.5.3 Views into the village despite its elevated position are very limited but the views out,

particularly to the south, are important in establishing the character of the conservation area. These

views are often glimpsed between and framed by buildings. It is a feature of the conservation area

that warrants protection from damaging infill developments.

5.5.4 The above items for action depend on there being a strong opinion, within the village, that

the present arrangements could and should be improved. There needs also to be a will to take

action. Maidstone Council will liaise with the Parish Council in the first instance to assess whether

these are matters that have support.

5.6 Article 4 Directions

5.6.1 The General Permitted Development Order (GPDO) enables local planning authorities to

make directions to withdraw permitted development rights. The individual permitted development

rights which can be removed are limited to specific classes of development.. Government guidance

on the use of Article 4 Directions is given in Department of the Environment Circular 9/95, which

states that permitted development rights should only be withdrawn where firm evidence exists that

damage to the character and appearance of a conservation area is likely to take place or is already

taking place because of the exercise of such rights. Within Sutton Valence Conservation Area there

are a large number of listed buildings which are protected from unsuitable alteration by listed

building legislation. In addition, non-residential buildings enjoy little in the way of permitted

development rights. Nevertheless, there are many unlisted single dwelling houses which could be

vulnerable to out of character material alteration.

6.0 REVIEW AND PRACTICE PROCEDURES

6.1 The Conservation Area Appraisal and Management Plan will be reviewed after an

appropriate period of not less than five years and any required amendments will be incorporated.

40

7.0 ACTION PLAN SUMMARY

ISSUE ACTION RESPONSIBILITY

Boundary Changes Research and propose appropriate
changes to the boundary for approval of
Cabinet Member for Regeneration.
Conduct public consultation.

Heritage, Landscape and Design
Team (HLD)
Head of Planning
Strategic Planning and
Infrastructure Committee

Traffic Management Liaise with Kent County Council to
determine approach

HLD
Kent County Council

Boundary Protection
/Permitted
Development
Restrictions

Review level of risk and options for
management

HLD
Planning Policy Group
Head of Planning

Enhancement of
Public Realm

Consultation with Parish Council HLD
SV Parish Council
Head of Planning

High Street – looking west

41

References and Contacts

The History and Topographical Survey of the County of Kent Edward Hasted (Canterbury, 1798)

Britain Express David Ross

Old Houses and Cottages of Kent RJ Brown

The History of Sutton Valence and its buildings David Wilson

The Buildings of England Kent: West and the Weald John Newman

A Tour of Sutton Valence Buildings – History on Show David Wilson (updated Michael Beaman)

Old Suttonian Newsletter July 2012

Historic England web site

Archaeologia Caniana Vol12 Harold Sands

The Medieval Houses of Kent – an historical analysis Sarah Pearson RCHM

--- ---

Historic England Cannon Bridge House 25 Dowgate Hill London EC4R 2YA

customers@HistoricEngland.org.uk

Kent County Council (Heritage Conservation Group) Invicta House, County Hall, Maidstone ME14

Email: heritageconservation@kent.gov.uk

Maidstone Borough Council (Heritage, Landscape & Design), Maidstone House, King Street,

Maidstone, Kent, ME15 6JQ.

Email: PSTechnical@maidstone.gov.uk

Professional Bodies

The Arboricultural Association, The Malthouse, Stroud Green, Standish, Stonehouse, Gloucestershire

GL10 3DL T: +44(0)1242 522152 Email: admin@trees.org.uk

Institute for Archaeologists, Miller Building, University of Reading, Reading RG6

6AB. T: 0118 378 6446 Email: admin@archaeologists.net

Landscape Institute 33 Great Portland Street, London W1W 8QG T: +44 (0)20

7299 4500 Email: mailto:mail@landscapeinstitute.org

Royal Institute of British Architects 66 Portland Place, London W1B 1AD T: +44 (0)20 7580 5533

Email: mailto:info@inst.riba.org

Royal Institution of Chartered Surveyors, RICS Contact Centre, Surveyor Court, Westwood Way,

Coventry CV4 8JE T: +44 (0)870 333 1600

mailto:customers@HistoricEngland.org.uk
mailto:PSTechnical@maidstone.gov.uk

42

Email: mailto:contactrics@rics.org

The Institution of Structural Engineers, International HQ, 47-58 Bastwick Street, London, EC1V 3PS,

United Kingdom Tel: +44 (0)20 7235 4535

The Institute of Historic Building Conservation (IHBC) South East branch SEBranch-

Secretary@ihbc.org.uk

The Society for the Protection of Ancient Buildings (SPAB) 37 Spital Square

London E1 6DY info@spab.org.uk

Sutton Valence Neighbourhood Plan Steering Group Parish Office, Sutton Valence Village Hall, North

Street Sutton Valence ME17 3HS steeringgroup@suttonvalenceplan.org

Design and Access Statements

http://webarchive.nationalarchives.gov.uk/20101121172431/http://cabe.org.uk/

files/design-and-access-statements.pdf

mailto:SEBranch-Secretary@ihbc.org.uk
mailto:SEBranch-Secretary@ihbc.org.uk
mailto:info@spab.org.uk
mailto:steeringgroup@suttonvalenceplan.org

	Structure Bookmarks
	Conservation Area Appraisal and Management Plan

