

Solar Panels in Conservation Areas?

Jon Cowdrill – Joju Solar

Themes

- Planning
- Aesthetics

Normally solar installations fall under 'permitted development'
However Planning Permission was required for street facing solar
arrays in conservation areas

New Planning Guidelines are slightly more favourable for solar installations. However Planning permission is still a requirement if there is an 'Article 4' in the area. See Part 40 Class A item A.1. (c) regarding conservation areas: <http://www.legislation.gov.uk/uksi/2011/2056/>

If you are in a conservation area it is still advisable to check with your local planning office

- Particularly if the installation would be visible from the street
- Find out if there is an Article 4 in the area which restricts installations of solar PV
- If planning permission is required we can help or even complete the planning application for you

If you are in a listed building you'd certainly need to apply for listed building consent. Again, we can help with this if you like

Generally favourable planning

- It is down to purchasers and installers of solar systems not to abuse trust placed on them

(Background): 80% of the housing stock in 2050 has probably already been built. This means we'll need to retrofit efficiency and micro generation measures onto our existing housing stock – were possible and appropriate!

Unfortunately for Star Wars fans, 2050 will look more like the picture in the last slide than this one

Some Solar Installations can look bad!

- Funny Layout
- Not lined up
- Cramming too much on
- Very Old buildings
- Extremely Complex roof type

Funny Layout

Funny Layout. Looks like a big number 1!

Not lined up

Cramming too much on

Solar has a very modern look

Which can contrast badly with
very old buildings

But done well

Solar panels can look quite good

They can also be an improvement

And designed carefully, an
integral part of the building
character

Like this integrated solar and green roof system

Consistency helps allot

Solar can fit neatly onto the roof

Or can not be easily seen from
the ground

Black frames help with slate roofs

Loft conversions can be designed to neatly fit a solar array

In roof systems (almost flush with the plain of the roof) can help with the appearance

Solar tiles can replace slates,
plain tiles and interlocking tiles

Ground mounted system if the roof doesn't work

Another ground mount system. This one is hidden from the house by a 'Ha ha'

If in 8 - 12 years you decide you don't like them

You could always take them off
(These rails and mounting hooks can easily be removed by a qualified roofer)

It would certainly be a lot easier than decommissioning a coal or nuclear power-station and looks a lot nicer in the first place (Didcot Power Station in Oxfordshire)

Many Thanks!

Jon Cowdrill

Joju Solar

0207 697 1000

Jon.cowdrill@joju.co.uk