Leicester Road

Conservation Area Appraisal

Adopted march 2006

1 Planning Context

1.1 The purpose of this appraisal is to describe what is special about the part of Leicester Road which was designated as a conservation area in July 1978.

1.2 A conservation area is an area of special architectural or historic interest whose character or appearance should be preserved or enhanced. In making decisions on potential development within a conservation area, the Council is required to ‘pay attention to the desirability of preserving or enhancing the character or appearance of the area’. Permission will not be granted for proposals that are likely to harm the character or appearance of a conservation area. Sections 69 and 72 of the Planning (Listed Buildings and Conservation Areas) Act 1990.

1.3 Planning Policy Guidance Note 15: Planning and the Historic Environment says that special attention should be paid when considering proposals for development in a conservation area.

1.4 The Regional Spatial Strategy for the East Midlands published in March 2005 advises local authorities to develop strategies that avoid damage to the region’s cultural assets. Policy 27: Protecting and Enhancing The Region’s Natural and Cultural Assets.

1.5 The Leicestershire, Leicester and Rutland Structure Plan 1996 to 2016 published in December 2004 seeks to identify, protect, preserve and enhance areas, sites, buildings and settings of historic or architectural interest or archaeological importance. Development within conservation areas should preserve or enhance their character and appearance. Environment Policy 2: Sites and Buildings of Historic Architectural and Archaeological Interest.

1.6 The Borough of Charnwood Local Plan 1991 – 2006 adopted in January 2004 seeks to ensure that new development in conservation areas preserves or enhances the character and appearance of the area. Policy EV/10.
2 Character

2.1 Essentially this is a row of small shops along a busy main road. Leading away from the main road are two short narrow streets with a quiet domestic nature. Along the main road, opposite the houses, lies Southfields Park.

2.2 Some of the shops are local, the take-aways, the ex-post office, the Royal Oak pub. Some of the shops have a more specialist nature, Arnolds Motor Cycles. Because of the strong emphasis on the highway and the busy junction at Barrow Street which is vehicle dominated the area feels unconnected to the main part of the town.

2.3 Although most of the houses along Leicester Road are now shops, their town house character can still be seen, for instance Park View surgery and Holywell Tea Rooms.

2.4 The conservation area stretch of Leicester Road forms the final part of a pleasant approach to the town centre. The sweep of the road and the nature and character of the trees and buildings bordering the road have changed little over the years.

3 History

3.1 Leicester Road was developed in the Georgian and early Victorian period as the town began to grow. The development is shown on a map of 1837. Three storey town houses were built along the road. Nos 16 - 36, were built to the edge of the highway. Nos 16 & 18 have been demolished to make way for the highway improvement. Nos 38 - 68 were built to a slightly lesser scale but still three storey with small walled front gardens. Nos 46 - 56 were replaced by a petrol station.
3.2 Beyond the conservation area to the east there was a thriving hosiery industry and within the conservation area there was an important buckle factory.

3.3 No 38 Leicester Road, known as Lantern House, was the home of John Heathcoat who invented significant improvements to hosiery and lace making. In partnership with Charles Lacy, he set up a factory in Loughborough. The factory was attacked by Luddites in 1816 and 55 frames were destroyed. Heathcoat moved the business to Tiverton in Devon, where it still flourishes.

3.4 Besides the town houses, housing was built for workers behind the main road along Factory Street, Gregory Street and King Street. There was a gap in the row for the garden of Burton House, owned by Mr Gregory and since demolished, hence Gregory Street.

3.5 As the town’s population grew in the later 19th Century there was also a need for more places of worship. No 68a was built as the vicarage for Holy Trinity Church in 1878.

3.6 In the 1960s the textile and hosiery industry was at its peak in the town and many people came to work in the factories from India and East Pakistan, now Bangladesh. Many of them found accommodation and still live in the area behind the conservation area. In the 1990s the industry declined to extinction. The Buckle Factory on King Street has recently been replaced by a block of flats.

4 The Main Road

4.1 Leicester Road maintains its role as a principal way into the town. In the 1930s it was classified as the trunk road from London to Inverness as part of a neat and tidy scheme for numbering the roads in the country. Today it is well used by local traffic and some heavy goods even though the M1 has been the main traffic route for several decades and the Epinal Way provides a partial by-pass for the town. The importance of Leicester Road as a highway mean that the traffic, the traffic lights, the white lines and the signposts dominate the area. Nevertheless, there are quieter periods out of rush hours when the traffic is fairly light.

5 Architecture

5.1 The area has some fine and attractive buildings. Park View Surgery, No 28, is well preserved with good detailing in the architraves, cills, lintels and stone banding though it has been re-roofed. The vicarage for Holy Trinity Church, now occupied as offices for the FCH housing association, is a late Victorian pile of red brick under a tile roof with white painted timber sash windows. Only one window at the rear has been replaced otherwise all the detailing, ridge tiles, chimney stacks, etc, is intact. Next door is the Royal Oak, an early 20th century pub, well maintained and brightly decorated, with its sash windows intact. One of the terraced houses in Gregory Street, No 2, has been recognised as still in its original condition, “a very rare intact survivor of a type of worker's cottage once common in Loughborough”. It has been listed Grade II. In the terrace opposite, two of the houses are also still original though of a later period. Of lesser importance but worth noting is No 36, the Elizabeth dress shop, and No 38, currently unoccupied, both of which have intact shopfronts and timber sash windows in the upper storeys. No 40 has been carefully renovated as the Holywell Tea Rooms. No 58, Classic Interiors Furniture, has an interesting front pediment. The Peacock Inn on Factory Street has kept its character despite the replacement windows on the upper floor.

6 Landscape

6.1 The landscape is flat. There are no particular views except the long view up and down the main road. There is a broad vista beyond the main road into Southfields Park.

7 Plantings and Green Spaces

7.1 Opposite the shops and buildings on Leicester Road is an attractive tall avenue of Lime and Pine trees providing a beautiful entry into the town. Behind them is the wall and railing which protects Southfields Park which is the recreational space for the area. Within the conservation area there is a small area of grass with two large sycamores trees at the corner of Gregory and Moira Street. This is a remnant of the Georgian line of Moira Street which ended at Gregory Street. The grass is well maintained but it is fenced without an obvious entry and thus apparently unused.

7.2 The Royal Oak pub has a pleasant little beer garden, obscured by an inappropriate storage cabin.

8 Open Spaces

8.1 The area has lost its original integrity and is broken up with several parcels of hard standing, broad unused pavements and indeterminate public spaces. While many of these are outside the boundary of the conservation area they have a detrimental effect. The offenders are: the featureless road junctions of Gregory, Moira and Trinity streets and of Moira and Factory streets; the pavement with a lonely Alder tree on one corner around Nos 107 – 111 Moira Street; the public garden at the corner of Moira and Gregory Street; the car park for the Peacock Inn; the hard standing between King Street and Factory Street; and the no mans land of the junction of King Street and Great Central Road.

9 Threats and Opportunities

9.1 There is continuous pressure on the character of the area by the replacement of timber windows with uPVC. In places window openings have been altered. There is replacement or removal of other features such as slate roofs with concrete tiles, removal of chimney stacks and pots. There is further pressure on the character through the modernisation and replacement of shopfronts with uPVC.

9.2 The garden of 68a is dominated by some overgrown sycamores, the rear elevation which is quite visible from the street, is marred by a fire escape, the front entrance has been spoiled by “improvements” for people with limited mobility.

9.3 On Gregory and Factory Streets there are a number of unsympathetic fences, yards, storage facilities and dilapidated and unused industrial buildings.

9.4 The commercial nature of Leicester Road and its use as a main road has encouraged large advertising hoardings on flank walls, noticeably at Aumberry Gap and King Street. Such hoardings are out of place in a conservation area.

9.5 There is a proposal to realign the main road and alter the junction at Barrow Street in order to create an inner relief road for the town.

10 Conservation Area Boundary

10.1 The conservation area has an area of 1.94 hectares. It was designated in July 1978 as the architecturally valuable part of a much larger Action Area of mixed industry, commerce and poor standard housing. The boundary of the area is arbitrary and would benefit from redefinition.

11 Behind the Conservation Area

11.1 Because the area was designated as part of the larger action area the townscape of Moira Street and beyond has an effect on the conservation area. The blocks of flats along Moira Street are beginning to mature in their semi public gardens, although the expanses of car parking do not give an adequate sense of enclosure to the street. The workshops are historic and offer glimpses of small scale industry and gardens. The Moira Centre is an excellent amenity for the local community. The new extension to the entrance has added a little grace but the chain link fences do not encourage a feeling of community. There is an opportunity in the new Swaminarayan Temple who have taken occupancy of an old factory shed. This building could be developed to become a feature of the area.

12 Possible Boundary Extensions

12.1 The boundary could be extended. To the east are the 19th Century rows of largely unspoiled terraced housing in School Street, Cobden Street, Russell Street, Selbourne Street and Moor Lane, original housing that reflects the Victorian growth of the town.

12.2 To the south the continuation of the urban development could be incorporated. Nos 86 – 94 Leicester Road is a terrace of 5 tall red brick houses which have been listed as being of local interest. The Lodge to Aingarth with its gateway at No 102 is listed Grade II and hidden behind an overgrown privet hedge. Nos 3 – 7 Great Central Road have style and appeal as a mid 20th century seaside type.

12.3 To the west, the area could include Southfields Park. The pseudo-lodge containing the public toilets is worthy and would benefit from improved maintenance. The park itself is an important green space for this part of the town.

13 Acknowledgement

Useful information and commentary has been provided by Bob Bailey, Mr and Mrs Allen and C H Salsbury, all of Hastings Community Association, whose care for this part of the town is welcomed.

14 References

Plan of Loughborough Drawn from actual survey 1837, Leicestershire Libraries 1975

Action Area One, Loughborough, CBC Planning, November 1978

Bygone Loughborough in Photographs, Vols 1 & 2, Leicestershire Libraries 1982

Former NMC Factory, a Historical Assessment, Michael Eaton, January 2001 for CBC.

