	CLACKMANNANSHIRE COUNCIL

	Report to Regulatory Committee of 23 November 2006

	Subject:
Application for Express Consent - Display of Illuminated Advertising Hoarding at Tesco Superstore, Auld Brig Road, Alloa (Ref No: 06/00371/ADV)

	Applicant:
JC Decaux UK Ltd, Halesowen, West Midlands

	Prepared by:
Ian Duguid, Development Quality Team Leader

	Ward: Alloa West Councillor Douglas

1.0 SUMMARY

1.1. This report examines the issues of visual amenity and public safety associated with the retrospective application for an illuminated hoarding on the site of the Tesco Superstore in Alloa. The structure is positioned close to an internal road junction where a variety of potentially difficult vehicle manoeuvres take place, and where the consequential distraction to road users is likely to adversely affect public safety. The position of this large hoarding also obscures part of the approved scheme of landscaping within the site and has a general adverse affect on the amenity of the development.

2.0 RECOMMENDATION

2.1. It is recommended that this application for express consent is REFUSED for the following reasons:-

1. The site layout drawing accompanying the application is inaccurate and misleading, in that it does not show the existing road layout nor, consequentially, the accurate position of the hoarding which has already been erected without the benefit of express consent.

2. In the interest of visual amenity. The combined size and position of this hoarding has an unnecessarily adverse effect on the amenity of the area, notably arising from the absence of such similar advertising devices in the development and the partial obscuring of landscaping approved as part of the superstore development.

3. In the interest of public safety. The proposed hoarding, by virtue of its size and position adjacent to the superstore access road and associated service roads, and the complexity of vehicle manoeuvring associated with these respective roads, will cause an unnecessary distraction to road users and adversely affect public safety.

2.2
As this hoarding is recommended for refusal, and has been erected without the benefit of express consent, authority is sought to seek prosecution and take enforcement action as necessary in the event that agreement is not reached between the Council and the developer on arrangements for its removal.

3.0 BACKGROUND

3.1. Following enquires by this Service, which included correspondence with Tesco, this application has been submitted seeking retrospective consent to display an approximate 6 metre by 3 metre, 48 panel hoarding close to the eastern boundary of the superstore development at Auld Brig Road, Alloa. The overall height of the hoarding is 5 metes taking account of the supporting structure. It is close to the access road to the superstore, where it joins with the egress from the petrol filling station. The position is shown on the location plan with this report.

4.0 CONSULTATIONS

4.1. Roads and Transportation – Advise that the illuminated hoarding is not positioned adjacent to any public road and is unlikely to affect traffic movements on such roads. However, it is positioned adjacent to a junction where drivers should have their full attention on traffic conditions. It will cause a distraction, which could be made worse by the amount of detailed information contained on the panel itself. Comment: For hoardings of this nature, the Council has little or no control over the content of the advertising, which is largely unrelated to the sale of goods or services in the superstore. We agree that its proximity to the road, and the complexities of the road alignment and traffic manoeuvring could cause an unnecessary distraction here.
5.0
REPRESENTATIONS

5.1 No representations have been received in connection with this application.

6.0
PLANNING CONSIDERATIONS

6.1 In determining proposals for advertising of this nature, the Council must consider the affects of the proposal on amenity and public safety. The terms of the development plan provide a framework for such assessments and should be taken into account in any determination.

6.2 Policy JOB 8 of the Clackmannanshire Local Plan indicates where advertising on shops and business premises will normally be acceptable. It adds that all signs must be designed to complement the building concerned and the character of the locality and specifically designed for that purpose. On this occasion, and despite the general display of signs and disposition of buildings in the vicinity, this particular structure is of a size and design that contrast sharply with other, more modest features within the superstore development site. Moreover, but again in contrast to the site, it is unrelated to the sale of goods or services in the superstore. It is also regrettable that the position of the hoarding obscures some of the approved landscaping within the development, and in the absence of any special justification for allowing this type of installation, such as an effective means of screening land or buildings in poor condition, the presumption should be against any additional advertising on the site. There is already comprehensive advertising of the superstore for customers, both at the public road entrance, within the site and on the building itself.

6.3 Notwithstanding the inaccuracy of the submitted drawings which fails to properly show the position of the sign and the current site layout, the hoarding is positioned close an internal road junction where a variety of often awkward manoeuvres are undertaken by customers, service vehicles and users of the adjacent petrol filling station and recycling facility. We agree with the views of our Roads and Transportation colleagues, when they indicate that although the development will have no adverse affect on standards of road safety on the public road, the sign will nevertheless cause a significant distraction to members of the public using the road within the superstore development. This derives from its relatively large size, its illumination, its proximity to the adjacent junction and its position aligned with the main entrance road. In the interest of public safety, the sign should therefore be refused permission.

6.4 As noted earlier, the hoarding has already been installed without consent. In the event that this application is refused, and the applicants do not voluntarily agree to its removal, our recommendation includes a request for authority to take enforcement action. Although legislation confirms that the installation of an unauthorised sign without the benefit of deemed or express consent constitutes an offence, enforcement action would still be required to have the sign removed.

7.0 IMPLICATIONS FOR THE COUNCIL

7.1 Financial implications:

7.2 Staff implications:

7.3 Strategic aims:

	Create strong, active, safe and caring communities
	 MACROBUTTON CheckIt (

	Achieve local economic prosperity and stability
	 MACROBUTTON CheckIt (

	Make the most of Clackmannanshire's unique built and natural environment

	 MACROBUTTON UncheckIt (

	Develop a culture of personal achievement where everyone is valued

	 MACROBUTTON CheckIt (

	Improve the health of the people of Clackmannanshire
	 MACROBUTTON CheckIt (

	Represent and promote the interests of all of the people of Clackmannanshire

	 MACROBUTTON CheckIt (

	Ensure that the people of Clackmannanshire receive the highest quality services for the public pound
	 MACROBUTTON CheckIt (

Head of Development Services

Report for Tesco, Auld Brig Road 231106

Page 3 of 4

