Yorkshire Dales National Park Authority
Barn Conservation Project
Kate Holcroft - Barns Project Conservation Officer.

Background to the scheme

The barns and dry stone walls of the Yorkshire Dales form a unique historic farmed landscape that has evolved since at least the 17th century. The majority of the field barns were built between 1750 and the end of the 19th century. There are 1044 field barns in Swaledale alone and a conservative guess of the number in the whole National Park would exceed 6000. Survey work has shown in Swaledale, Littondale and Wensleydale that over 70% of these barns will require repair work in the next 10 years to remain or return to being wind proof and weather tight. It is likely that this figure is representative of the situation across the National Park
Fact and Figures about the scheme
· Grant aid projects now exist in three dales to help farmers repair their field barns. Figures are shown below to indicate the scale and success of the project but in brief:
· The project has been running for a total of 9 years, has generated total of £1.77 million of conservation work and repaired over 300 field barns. Roughly 65% of that work has been on stone slate roofs.

· The project started in Swaledale in 1989 with an annual budget of £54 000. The project has increased six fold in size, now including Littondale and Wensleydale with a total of £300 000 available in grant aid for the 1998-9 financial year.

Funding comes from three sources;
· 25% from the National Park Authority

· 25% from English Heritage and the Heritage Lottery Fund

· 50 % from the European Community Objective 5b budget.
Important side effects of the scheme.

· Almost £2 million of conservation work has been done, the vast majority of which is done by local builders and gets fed back into the local economy.

· The scheme promotes and creates a demand for traditional skills such as stone slating and dry stone walling.

· The National Park Authority can dictate the use of stone slates on barns and can prevent them being stripped and sold for profit.

· Policies on stone slates
· Stone slates in the Yorkshire Dales are in very short supply as elsewhere with just one small quarry that produces stone slates in the National Park. A number of policies are enforced as part of the scheme to help us manage this scarce resource:

· The use of new stone slates is encouraged by the Authority grant aiding the difference in price between second hand and new ones by 100%.

· Where second hand stone slates are to be used to make up a short fall, the Authority requires authentication of their origin in order to stop the stripping of stone slates from other buildings.

· Where a barn has very few or no stone slates left on it, the Authority will grant aid a sheet roof going back on at a lower rate. This is seen as a temporary solution which will keep the barn wind and weather proof until such time as stone slates are in adequate supply. The whole roof structure is kept in situ and repaired as part of this process.

Location
Funding
Barns aided
Walls repaired
Value works
Annual value 89/90

Swaledale1
Y, EH, HLF
250+
20 km
£1.4m
£115k

Littondale2
Y, EH, HLF
16
2 km
£125k
£35k

Wensleydale3
EU 5b
34
N/A
£245k
£150k

Totals

300+
22 km
£1.77m
£300k

1 Since 1989

Y = Yorkshire Dales National Park

2 Since 1994

EH = English Heritage

3 Since 1996

EU 5b = European Union Objective 5b

