	CLACKMANNANSHIRE COUNCIL

	Report to Regulatory Committee of 29th November 2007

	Subject:
Extension And Change Of Use Of Shop To Hot Food Takeaway And Installation Of Ventilation Flue At Showroom, 34 Mar Street, Alloa (Ref 07/00385/FULL)

	Applicant: Mr A Lee, 1 Erskine Road, Broxburn
Agent: Drawing Board, 57 Altheling Grove, South Queensferry, Edinburgh, EH30 9PF

	Prepared by:
Keith Johnstone, Principal Planner

	Ward 4 Clackmannanshire South

1.0 SUMMARY

1.1. The report considers a proposal to extend and change the use of a vacant shop unit in Mar Street, Alloa to a hot food takeaway and the installation of an external ventilation flue. The shop is located in the Alloa Glebe Conservation Area and within the Alloa Town Centre boundary defined by the Clackmannanshire Local Plan.
1.2. Having regard to the relevant Development Plan Policies; the advice from consultees and the representations from third parties, it is considered that the principle of the proposed use would accord with the Development Plan subject to the terms of the proposed conditions. It has been concluded that the hot food takeaway use could operate without any significant adverse environmental impacts on adjoining land, the vitality of the town centre or the character and appearance of the Conservation Area. The proposed flue would be sited and designed to satisfactorily minimise its impact on the visual amenity of the area.

2.0 RECOMMENDATION

2.1. It is recommended that the application is APPROVED subject to the following conditions:
1. Prior to the start of any works on site, a revised specification of the mechanical ventilation system to extract and disperse shall have been submitted to and approved in writing by the Council, as planning authority. The details shall include:

a) Information prepared by a suitably qualified person that demonstrates that noise from the ventilation system would not exceed noise rating curve (NR20) at any frequency when measured within any neighbouring residential property.

b) Details, including scaled elevational drawings, showing the flue being routed parallel to the plane of the roof from the eaves level of the building to terminate at least 1.0m above the top of the dormer window on the adjacent building to the south.

c) Details of the external colour and finish of the external flue and equipment. The flue should preferably be finished in a dark grey colour above the eaves level.

Thereafter, the system shall be installed and operational in accordance with the approved details prior to the hot food takeaway being brought into use. The details of the external flue annotated on the drawings submitted with the application are NOT approved by this permission.

2. The hot food takeaway shall not be open for customers between the hours of 2300 and 0700.
3. Prior to the start of any works on site, details of the arrangements for storing refuse at the site shall have been submitted to and approved in writing by the Council, as planning authority.

4. Prior to the start of any works on site, details of the specification and means of provision a public litter bin to be installed in close proximity to the premises shall have been submitted to and approved in writing by the Council. The bin shall be to a standard adoptable by the Council. Thereafter, the bin shall be installed in accordance with the approved details prior to the commencement of use of the takeaway.

5. Prior to the start of any works on site to alter the frontage of the building, details of the external finishes and colours of any alterations to the shopfront shall have been submitted to and approved in writing by the Council as planning authority. Thereafter, the alterations shall be completed in accordance with the approved details.
6. No construction work shall take place, no machinery shall be operated and no deliveries shall be received at the site outwith the hours 0800 – 1800 hours Monday to Friday, 0800 – 1300 hours on Saturday and at no time on Sundays or local bank holidays.
7. The external finishes of the walls and roof of the extension shall match the materials on the existing building unless otherwise agreed in writing by the Council.

Reasons
1. To consider these details yet to be submitted and in order to safeguard residential amenity and the character and appearance of Alloa Glebe Conservation Area.

2. In the interests of residential amenity.

3. In the interests of residential amenity and local environmental quality.

4. In the interests of visual amenity and local environmental quality.

5. In order to consider these details in the interests of visual amenity.

6. To safeguard residential amenity.

7. In the interests of visual amenity.
3.0 BACKGROUND

3.1. The site comprises a vacant shop unit located on Mar Street, Alloa (see location plan). The building comprises a ground floor shop with a storage area on the first floor and it is located within the Alloa Glebe Conservation Area. The site is located within the town centre area defined in the Clackmannanshire Local Plan.
3.2. Permission is sought to extend and change the use of the shop to a hot food takeaway and to install a ventilation flue on the rear elevation. The flue would have to terminate at the ridge height of the building to ensure any odour or fumes would be satisfactorily dispersed. The flue would be installed on the rear elevation and routed to run parallel to the roof pitch to minimise the visual impact. The single storey extension would be at the rear and would measure approximately 3.5m in length by 4.5m in width. It would provide additional floorspace for food storage and preparation.

3.3. The application superseded a previous similar application from the applicant (Ref 07/00321/FULL) to incorporate the extension to the premises.

4.0 CONSULTATIONS

4.1. Environmental Health has advised that it would have no objection to the application subject to the approval of the design ventilation system to ensure it would minimise the noise and odour impacts to an acceptable level. Comment: The applicant has agreed to provide additional details to demonstrate that the ventilation system would achieve the design criteria required by Environmental Health. This information can be agreed using an appropriately worded planning condition.
4.2. Roads And Transportation have no objection to the application.

5.0 REPRESENTATIONS

5.1. A total of 23 neighbouring properties were notified of the application. It was advertised in the local press as a bad neighbour development and as development in the conservation area.
5.2. A total of four representations have been received in response to the publicity from the following parties:

(a) James Taylor, 3a Grange Road, Alloa

(b) Caesar & Howie on behalf of Mr Lockwood, 30 Mar Street, Alloa

(c) John Lee, 45 Woodside Road, Tullibody

(d) Joy Lee, 19 Bank Street, Alloa

5.3. The main concerns raised by these parties can be summarised as follows:
(a) There are already too many hot food takeaway outlets in the town centre and other types of business should be encouraged to regenerate the town centre. Comment: The proposed use would be at the expense of a unit formerly in use as a shop but it is considered that there would not be sufficient grounds to withhold permission on the ground of overprovision or adverse impact on the vitality of the town centre. The proposal would comply with Local Plan Policy JOB4 and JOB7 and the loss of the shop unit is unlikely to have a significant adverse impact on the vitality of the town centre.
(b) The proposed use would undermine healthy eating initiatives that the Council is trying to promote. Comment: It is considered that the weight that could be attached to this concern would not be sufficient in itself to outweigh the Development Plan support for the proposal particularly as the planning system cannot regulate the type or quality of food to be served.
(c) The proposal would be acceptable if the shop closes at 11.00 pm, the street is cleaned each night and the ventilation is placed high on the building. Comment: If approved, the proposed conditions would regulate the opening hours and ventilation system to address these concerns. Although a litter bin would be required, it would not be reasonable or enforceable to require street cleaning each night.
(d) Another takeaway would have a detrimental effect on similar businesses already operating in the Alloa area. Comment: The potential effect on another business is not a material planning consideration.
(e) There is inadequate parking available in the surrounding area. Comment: Roads and Transportation have not objected and they observe that the peak hours of trading would not coincide with the periods of peak parking demand on Mar Street.
6.0 PLANNING CONSIDERATIONS

6.1. The key issues that require to be addressed in determining the application can be summarised as follows:
(a) Whether the proposed hot food takeaway use would be in accordance with the Development Plan having particular regard to Local Plan Policies JOB4 (Bad Neighbour Locational Criteria) and JOB 7 (Commercial Uses in Town Centres)

(b) Whether the proposed extension and other external flue would be acceptable having regard to the amenity of neighbours and the amenity and character of the Alloa Glebe Conservation Area.

(c) Whether there are any other material considerations, including the representations from third parties, that would justify withholding permission.
6.2. Local Plan Policy JOB 4 directs bad neighbour type uses, such as hot food takeaways, to town centre locations. Although this general approach recognises that character of town centre areas would be subject to greater levels of activity, traffic and disturbance, the Policy states that approval would be likely where it can be demonstrated that the use would not have an adverse impact on residential amenity or create environmental pollution. The applicant has confirmed that the ventilation system would be installed to a specification that would satisfy Environmental Health. Additional information is being prepared for the Council’s approval at the time of completing this report. It is considered that the approval of these details could be regulated using a planning condition. The applicant has also intimated that the shop would not open beyond 11pm and this could also be conditioned. The activity and disturbance associated with the use would not have a significant adverse impact on existing standard of amenity and would comply with Policy JOB4.
6.3. The site is located in Mar Street where there are 2 hot food takeaway shops at the moment, one of which is vacant. There are a mix of other uses on the street including retail, business and residential. A survey of existing hot food takeaway premises in the town centre shows that this proposal, if approved, would be the thirteenth outlet. There are also three restaurants which provide a takeaway service. This number compares with 11 hot food shops identified in a survey undertaken in 2002. Notwithstanding the concern about overprovision highlighted in the objections, it is not considered that the circumstances would justify refusing permission on these grounds having regard to the following:
· The Development Plan Policy guidance (Policy JOB7) provides support for a variety of commercial uses in the town centre and does not set any upper limit for types of uses within the town centre area.

· Local Plan Policy JOB4 directs hot food takeaway uses to the town centres. This aims to enhance the vitality and viability of town centres, protect residential areas from uses which can create noise, fumes and activity and to maximise their accessibility.

· The existing hot food takeaway premises are geographically spread throughout the town centre area and the level of increase in the number of units from 2002 would still not appear to be significant in relation to the vitality of the town centre.

6.4. The proposed external alterations would not adversely affect the appearance or character of the building or the Alloa Glebe Conservation Area. The extension would be set behind an existing 2 metre high wall and largely out of public view. The proposed flue would have to terminate at a high level to ensure odour and fumes could be dispersed and directed away from the window openings on adjacent buildings. This could be achieved without any harmful effect on visual amenity and the Conservation Area as the flue would be routed up the rear wall and roof of the building which would minimise the visual impact. The development would accord with Policy ENV6 (The Historic and Building Environment) of the Clackmannanshire and Stirling Structure Plan and Local Plan Policy EN10 (Conservation Areas).

6.5. The issues raised by third parties have been considered and addressed in Paragraphs 5.3 and 6.2 above. It is concluded that the proposal could operate without any adverse impact on residential amenity, road safety or the vitality of the town centre. The proposal would accord with the Development Plan and there would be no other material considerations that would justify withholding permission.
7.0 SUSTAINABILITY IMPLICATIONS

7.1. Nil.

8.0 FINANCIAL IMPLICATIONS

8.1. None

8.2.
Declarations
(1)
The recommendations contained within this report support or implement Corporate Priorities, Council Policies and/or the Community Plan:

· Corporate Priorities (Key Themes) (Please tick MACROBUTTON UncheckIt ()
Achieving Potential

 MACROBUTTON CheckIt (
Maximising Quality of Life

 MACROBUTTON CheckIt (
Securing Prosperity

 MACROBUTTON UncheckIt (
Enhancing the Environment

 MACROBUTTON UncheckIt (
Maintaining an Effective Organisation

 MACROBUTTON CheckIt (
· Council Policies (Please detail)

· Community Plan (Themes) (Please tick MACROBUTTON UncheckIt ()

Community Safety

 MACROBUTTON CheckIt (
Economic Development

 MACROBUTTON UncheckIt (
Environment and Sustainability

 MACROBUTTON UncheckIt (
Health Improvement

 MACROBUTTON CheckIt (
(2)
In adopting the recommendations contained in this report,

 MACROBUTTON UncheckIt (
the Council is acting within its legal powers. (Please tick MACROBUTTON UncheckIt ()

(3)
The full financial implications of the recommendations contained
 MACROBUTTON UncheckIt (
in this report are set out in the report. This includes a reference
to full life cycle costs where appropriate. (Please tick MACROBUTTON UncheckIt ()

Head of Development Services

Report for 34 Mar Street, Alloa

Page 7 of 7

