B O R O U G H O F K E T T E R I N G

Committee Report Report Ref: 3

Committee:Planning Sub B

Date of Meeting:4th May 2004

1. Application No.KE/04/0090

Location:
Wicksteed Park, Barton Road, Kettering

Proposal:
Log flume ride

Applicant:
Mr J F Roberts
2.
RECOMMENDATION
THE DEVELOPMENT CONTROL MANAGER RECOMMENDS that planning permission be granted subject to the following conditions:-
1
The development shall be begun not later than the expiration

of five years beginning with the date of this permission.

2
Prior to the commencement of development, a planting scheme

shall be submitted that offers landscape enhancement of the

area between the public road and the site for the new

structure. The submitted scheme shall include species,

density and size of planting, and shall be implemented in

the first planting season following substantial completion

of the Log Flume.

3
Prior to the commencement of development, full details of

the elevations and materials of the proposed two Log Cabins

shall be submitted to and approved in writing by the Local

Planning Authority. The approved scheme shall be

implemented in accordance with the approved details.

4
A flood risk assessment has been carried out. Prior to the

commencement of development, a further assessment shall be

carried out for the design, and maintenance of flood risk

mitigation. The scheme shall be submitted to and approved

by the Local Planning Authority prior to the commencement

of development and implemented prior to first use of the

structure.

5
NOTE TO APPLICANTS:-

The proposal is in accordance with national and local

policies as set out in Planning Policy Guidance note PPG21

(Tourism), policies GS5 and RT1 of the Northamptonshire

County Structure Plan, and policies 26 and 103 of the Local

Plan for Kettering Borough. There are no material

considerations that indicate against the proposal.

Please note that any future significant or sizeable

proposals for development in the park should be accompanied

by a landscape master plan that assesses impact on the

development of the Park as a whole. This is given that it

is of acknowledged national importance being included in

the National Register of Parks and Gardens of Special

Historic Interest.

3.
CONSULTATIONS
English Heritage - Application does not need to be referred to them provided the Council takes into account all relevant material considerations.

Environment Agency - No objection, and provides advice on conditions

Issues raised as a result of notification/publicity
None.

4.
PLANNING HISTORY

There is a long history of planning submissions since the 1940's ranging from minor development of kiosks, small office extensions and administrative areas, to various new rides over the past few decades.

5.
OFFICERS REPORT
Description
A new ride, a Log Flume, is proposed to the west of the small boating lake at Wicksteed Park. It is set within grassland, at one of the lowest points within the complex; a natural dip in the park.

The ride is a steel frame rising to 11.5 metres, with a length of about 77 metres following an irregular track. The track meanders through banked earth and rock structures. Riders, sitting in boats with the appearance of logs, drop into a water-filled splash area. Riders will access the ride through a wooden cabin. Details of this cabin and a smaller control cabin remain to be submitted.

Planning Policy

National Guidance:
PPG15 (Planning and the Historic Environment): local planning authorities should protect registered parks and gardens in determining planning applications. The effect of proposed development on a registered park or garden or its setting is a material consideration in the determination of a planning application (para. 2.24)

PPG21 (Tourism): opportunities for projects of a larger scale or innovative character can bring major benefits to the regional economy, and meet social and economic planning policy objectives. (para. 5.5).

Northamptonshire County Council Structure Plan:
GS5
- promotion of quality design

RT1
-
major facilities for recreation and tourism to be concentrated in locations well served by public transport, and otherwise easily accessible.

RT2
- loss of open space not permitted

Kettering Borough Local Plan:
26
-
Development should not adversely affect settings of Parks and Gardens of Special Historic Interest

94
-
Development on existing open space not permitted

103
-
New leisure initiatives supported where they are compatible with the rural nature of the district, and are complementary to existing facilities

K2 -
Protection of Kettering's skyline

K3
-
Ise Valley. Expresses the Council's objectives to enhance the amenity value of the open space and recreation potential.

Observations

The main issues in this case are the acceptability of:

1.
The principle of the use in the context of restraint for built structures in this environmentally important open space. This is balanced against the economic and recreational importance of the Park as a whole.

2.
The appearance of the structure, and impact on the open space which is included in the National Register of Parks and Gardens of Special Historic Interest.

1.
The principle of the use

Generally the Council operates a policy of restraint against the erection of new buildings or structures in open areas. However, the proposed structure adds to the present range of predominantly open recreational activities in the Park. The Log Flume is an activity that would normally be expected in this location.

The principle of the development is supported in the context of planning policies that place value on the economic importance of new tourist facilities. Local Plan Policies also support new leisure initiatives where they are compatible with the rural nature of the district, and are complementary to existing facilities. The proposal may be viewed positively against such criteria.

Detailed discussions between officers and representatives of Wicksteed Park Limited took place prior to the submission of the application. A preliminary assessment was undertaken of suitable sites within the Park. This was carried forward in a detailed assessment submitted with the application.

Wicksteed Park have examined and excluded a number of areas to include the new Log Flume. The site does appear to be the optimal location for the facility as:

•
It is in a natural dip and will be relatively easy to screen with existing and new planting; the height of the structure is below the trees on the higher land around it.

•
It will be viewed in the context of others rides and activities around it; and is not isolated.

•
Walkers or picnickers do not use the area, nor is it attractive for ball sports given other better locations and being close to the road.

•
The location adds to the continuity of park activities, is visually very stimulating and will enhance a sense of excitement as children walk from the top of the hill down to the Log Flume.

2. The appearance of the structure

The structure will be clearly seen from the road, and will be glimpsed mainly from passing vehicles, and by pedestrians within the park itself. The Log Flume structure will have no aesthetic quality but will still be visually appealing to park users. This is in the sense that a major part of the thrill of the structure is in the sound and movement, and the sense of anticipation for prospective riders.

At ground level, the Log Flume will have an attractive themed rock and earth landscape structure.

Consideration has not been given by the applicant to enhancement of landscape structures to soften longer views of the steel frame. This however is largely a matter of analysis of the landscape structure for the whole Park; discussions with Wicksteed Park Limited should continue on long-term landscape enhancement and management. A landscape condition is imposed but this is only to address the matter of visual impact between the public road and the structure.

Landscape matters are a high priority given that Wicksteed Park is included in English Heritage's National Register of Parks and Gardens of Special Historic Interest. The applicants are in the process of developing a programme of work for the future that includes a Heritage Lottery Fund Application, and a Master Plan for Barton Seagrave Hall. The Committee may wish to stress that the Master Plan should include Landscape matters to ensure that any future applications are seen in full context.

The applicants also have an outstanding planning application for Holiday Lodges. This will be the subject of a separate report.

English Heritage has not objected to the application.

3. Conclusion

The Log Flume will be located away from sensitive historic buildings, and is placed in the optimal location for a tall structure. There is no undue impact on the historic quality of these grounds given that the immediate setting is not of great historic or landscape merit.

However, some landscape enhancement is warranted to address the broader setting of the new structure (i.e. long views towards the Flume) and existing rides. The Park will undoubtedly seek to extend facilities in the future. The applicants proposal, it is suggested, should be welcomed on the proviso that further significant applications or large structures will be expected to be presented in the context of a Master Plan for the Park as a whole.

Conditions relating to materials are not imposed. This is given that the functionality of the structure which is a steel frame, and the limited ground level landscaping (rock and earth mounding), are essentially private matters for the Park operators rather than a public planning issue.

* * *

For further information on this report, please contact Gordon Smith, Planning Officer on 01536 534324.

