

Help to guide local historic environment protections

Make sure you have your say! Consultation is taking place on the Historic Environment Designations Review between 15 January and 26 February 2021.

Visit www.eastdunbarton.gov.uk/historicenvironmentreview to get involved. You can also call **0300 123 4510** (9am-5pm, Monday to Friday) for further information.

People are being given the opportunity to access - and comment on - reports covering Conservation Area Boundaries and Townscape Protection Areas, and Local Gardens and Designed Landscapes. There are also appraisals of existing Conservation Areas.

It is part of the process towards adopting a new Local Development Plan 2 (LDP2) - which will guide the future use of land in East Dunbartonshire. Online meetings are being held to help encourage engagement:

Bishopbriggs	Wednesday 20 January 2021	12noon-1pm
Bearsden	Thursday 21 January 2021	2-3pm
Kirkintilloch, Lenzie & Waterside	Tuesday 26 January 2021	5-6pm
Lennoxtown, Milton of Campsie, Clachan of Campsie & Haughhead; Torrance & Baldernock; Twechar	Wednesday 27 January 2021	7-8pm
Milngavie	Thursday 28 January 2021	2-3pm

If you would like to attend an online meeting, you can register and receive joining instructions by e-mailing development.plan@eastdunbarton.gov.uk

Proposed changes include: extending Conservation Areas (CAs) to include all Townscape Protection Areas (TPAs) of special architectural or historic interest adjacent to them; de-designating TPAs which are not of sufficient special architectural or historical interest; and de-designating Locally Important Gardens and Designed Landscapes (LGDL) which do not meet the criteria of historic and artistic value.

Consultation sites

Bearsden

- * De-designate Pendicle Road TPA (inc parts of Pendicle Rd, Lochend Crescent, Lochend Rd and Rubislaw Drive)
- * De-designate Whitehurst TPA
- * De-designate Westerton Garden Suburb LGDL as it is an existing CA and open space

Bishopbriggs

- * Extend CA, inc existing TPAs, at Ruskin Square and Viewfield Rd/Kirkintilloch Rd (inc all or parts of Arnold Ave, Kenmure Ave, Springfield Rd, Bocclair Rd, Kenmure Lane, Viewfield Ave, Churchill Way, Kirkintilloch Rd, Viewfield Rd, Crowhill Rd, Milton Drive, Younger Quadrant, Emerson Rd, Ruskin Square, Hillcroft Terrace and S Crosshill Rd)
- * Combine the Cadder and Wilderness Plantation LGDLs
- * De-designate the LGDL at Kenmure, which is protected by green belt and open space policy

Milngavie

- * Extend Milngavie Town Centre CA (inc all or parts of Baldernock Rd, Balfleurs St, Barloch Rd, Briarwell Lane, Briarwell Rd, Clober Rd, Craigton Rd, Garwhitter Drive, Glasgow Rd, Glassford St and S Glassford St)
- * De-designate TPAs in all or parts of Balvie Rd, Clober Rd, Craigdhu Rd, Ferguson Ave, Iddesleigh Ave, Keystone Ave, Keystone Rd, Knowe St, Main St, Mugdock Rd, Sandfield Ave and Woodlands St
- * De-designate Milngavie Reservoirs LGDL - now superseded by national inventory of Gardens & Designed Landscapes; LGDL at Mains Estate - protected as open space, in green belt and/or Local Nature Conservation Site (inc all or parts of Balvie Grove, Balvie Bank, Cauldstream, Chestnut Lane, Craigdhu Farm Cottages, Douglas Academy, Earls View and Old Mains Farm); and LGDL at Tannoch Loch/Barloch Moor - protected as CA or open space and Local Nature Conservation Site (inc all or parts of Buchanan St, Glasgow Academy, Heathfield Drive, Loch Rd, Tannoch Drive, Montrose Gdns and Mugdock Rd)

Kirkintilloch, Lenzie & Waterside

- * Designate a new CA at Waterside, inc existing Bankhead Road TPA (inc all or parts of Bankhead Rd, Burnbrae Rd and Long Row)
- * Extend Lenzie CA to include TPA (inc all or parts of Auchinloch Rd, Crosshill Rd, Glenhead Rd, Hawthorn Ave, Heath Ave, Kirkintilloch Rd, Fern Ave, Moncrieff Ave, Myrtle Ave, Queens Grove, Viewfield Ave and Willow Ave) and de-designate Rutherford Grange
- * De-designate TPA at Lenzie (inc all or parts of Alexandra Ave, Alexandra Gdns, Alexandra Park, Alexandra Rd, Auchinloch Rd, Burnbank Mews, Crosshill Rd, Douglas Ave, Douglas Gdns, Elm Ave, Gadloch Gdns, Gallowhill Rd, Larch Ave, Larch Cres, Lenzie Academy, Lenzie Rugby Club Pavillion, Middlesmuir Rd, Moss Rd and Myrtle Ave)
- * De-designate TPA at Wester Gartshore, which is in the existing Gartshore LGDL (inc Wester Gartshore, Wester Gartshore Cottages and Wester Gartshore Lodge)
- * De-designate LGDL at Woodhead Park (protected as open space)

Lennoxtown, Milton of Campsie, Clachan of Campsie & Haughhead; Torrance & Baldernock; Twechar

- * Extend Bardowie CA to include Dowan Road, Langbank Holdings (inc all or parts of Langbank Farm and Langbank Holdings)
- * De-designate existing TPA at Baldernock - Dowan Farm, Hillend Farm and land surrounding Baldernock CA, which is protected as it is in the green belt and a Local Landscape Area - and at Bardowie - Craigmaddie Road and Fluchter Road, Boghall and Barnellan, which is protected as it is in the green belt and a Local Landscape Area, and South Bardowie Farm eastwards (inc all or parts of: Boghall, Craigmaddie Rd, Dowan Rd, Barnellan, Fluchter Rd and Kettlehill Farm, Baldernock; and Allander Ave, Balmore Rd, South Mews, and Station Rd, Bardowie)
- * De-designate LGDLs at Whitefield Pond, Craigbarnet, Baldoran & Mount Dam, Bar Hill (protected as part of World Heritage Site), Bardowie Castle (protected as part of a CA and a listed building, green belt, Local Nature Conservation Site and Local Landscape Area) and Glenorchard (protected as green belt, Local Nature Conservation Site, Local Landscape Area and open space)

