

Reigate Town Centre

Shop Front Design

Supplementary Planning

Document

April 2020

2

Contents
1. Introduction .. 3

2. Policy Context .. 5

3. Main Design Principles .. 7

4. Designing a Shop Front ... 10

General Context: The Building ... 10

Elements of a Shop Front .. 11

5. Shop Signs .. 16

Lettering .. 16

Illumination .. 17

Projecting Signs ... 17

Window Displays ... 18

6. Miscellaneous .. 20

Blinds ... 20

Security ... 21

Upper Floors .. 22

Displays on Footways .. 22

Maintenance .. 22

7. Planning Issues ... 23

Do I Need Permission? .. 23

Making an Application .. 23

Seeking Advice .. 24

Appendix 1: Schedule of Shop Units in Reigate Town Centre Conservation Area 25

Appendix 2: Local Plan Policies .. 29

3

1. Introduction

1.1. This Reigate Town Centre Shop Front Design Supplementary Planning

Document (SPD) replaces the 1993 (revised in 1999) version of the Reigate

Shop Front Design Guide Supplementary Planning Guidance. It has been

updated to reflect the changing policy context, in particular the adoption of the

Core Strategy in 2014 (and the review of the Core Strategy in 2019) and the

adoption of the Development Management Plan (DMP) in 2019.

1.2. The aim of the Reigate Town Centre Shop Front Design SPD is to provide

detailed guidance on the design of the shop fronts located within the Reigate

Town Centre Conservation Area (see map below), with the view to preserving

and enhancing its historic character. The SPD provides design guidance in

relation to all elements of shop fronts, including frame and fascia, display

area, signage, blinds, security measures and more.

1.3. For clarity, a schedule of shop units within the Reigate Town Centre

Conservation Area is provided within Appendix 1. It states their shop front

type as well as recommended fascia size.

4

© Crown Copyright and Database Right 2020. Ordnance Survey Licence Number 100019405.

Produced by Reigate & Banstead Borough Council.

5

2. Policy Context

National Planning Policy Context

2.1. National Planning Policy Guidance (NPPG)1 advises that SPDs should build

upon and provide more detailed advice or guidance on policies in an adopted

Local Plan. As they do not form part of the development plan, they cannot

introduce new planning policies. They are however a material consideration in

decision-making. This Supplementary Planning Document does not introduce

new policy but rather provides guidance for planning proposals within the

Reigate Town Centre Conservation Area.

2.2. This SPD replaces the Reigate Shop Front Design SPG adopted in 1993 and

revised in 1999 to reflect the Council’s changing policy context.

Local Planning Policy Context

2.3. The Council has an up-to date Local Plan: the Core Strategy was adopted 3

July 2014 and reviewed 2 July 2019 in accordance with Regulation 10A of the

Town & Country Planning (Local Planning) (England) Regulations 2012.The

DMP was adopted 26 September 2019.

2.4. The Core Strategy provides the strategic framework for the borough over the

plan period (2012-2027). It sets out a strategic vision for the borough and

provides policies to guide the type, level and location of future development

over the 15 year plan period. Core Strategy Policy CS4 ‘Valued townscapes

and the historic environment’ sets out policy on development within the

historic environment and valued townscapes in the borough. Full policy details

can be found in Appendix 2.

2.5. The DMP provides detailed policies and site allocations to deliver the Core

Strategy requirements. DMP Policy DES10 ‘Advertisements and shop front

design’ provides details on what is considered appropriate advertisement and

1 NPPG Paragraph Plan-making 008 Reference ID: 61-008-20190315

6

Policy NHE9 ‘Heritage assets’ sets out policy on development concerning the

borough’s designated and non-designated heritage assets and historic

environment. Full details of both policies can be found in Appendix 2.

7

3. Main Design Principles

3.1. Reigate has long held a reputation as an attractive place to shop; its domestic

scale, old world character and quality shops having considerable local appeal.

However, if it is to compete in the present market, its high-quality environment

must be maintained and where the opportunities arise enhanced. It is

intended that this SPD will assist in the promotion of good shop front design

which is essential if the character of Reigate and its attractiveness to

shoppers is to be conserved and enhanced.

3.2. Local retailers have an important role to play. Careful attention to detail and

the enhancement of the image of their shops, when opportunities arise, will

provide a major contribution to the maintenance of a high-quality environment

in Reigate Town Centre Conservation Area. Such investment in quality will

ultimately benefit all the traders in the centre.

3.3. Common problems in shop front design include:

• The tendency for shop fronts to be poorly related to the building itself

or its setting;

• The use of large expanses of plate glass;

• The use of poor or unsympathetic materials;

• The introduction of over large fascia signs (often illuminated in a crude

way) which can dominate the street scene to the disadvantage of

adjacent traders;

• Increased clutter, such as projecting signs, and “A” boards, blinds and

shutters

3.4. The Council is firmly of the view that the attainment of a high standard of

visual quality (as and when opportunities arise) will attract shoppers and

visitors as well as enhance Reigate as an important historic town.

3.5. The previous Reigate Shop Front Design SPG introduced the following main

design principles for new shop fronts:

8

• It should harmonise with the age and design features of the rest of the

building;

• It should be built in sympathetic materials, preferably painted timber in

traditional colours;

• Its glazed areas should generally be sub-divided to achieve a well-

proportioned shop front;

• Its signage should generally not extend beyond the shop front fascia

and should avoid lurid colours;

• Features such as security grilles and blinds should be designed and

positioned so that when in use they do not compromise the

appearance of the building itself, or (in the case of blinds) unfairly

obstruct the visibility of adjacent shops.

For illustrations of good and bad examples of shop fronts, see Figures 1 & 2

below.

GOOD

Figure 1: Well-proportioned shop front with good detail and composition.

9

BAD

Figure 2: Fascia board out of proportion with the rest of terrace, place glass shop front provides no visual interest.

3.6. The use of these main design principles has helped to upgrade the

appearance of the shops in the town and its general environment. As a result,

this has helped to improve the town’s popularity and economy. The Council

therefore seeks to retain these main design principles in this revised SPD.

3.7. The following detailed guidance is intended to provide guidance for the design

of shop fronts and advertisements within Reigate Town Centre Conservation

Area. It may not be applicable in all situations, and individual cases may fall

outside the guidance. However, in such instances, it will still be important that

proposals respect the architectural character of the building and the

appearance of the street scene.

3.8. The Council hopes this guidance will be useful and helps to save time and

avoid misunderstandings. It is intended as a basis for dialogue with

developers, retailers and shop fitters.

10

4. Designing a Shop Front

4.1. The following guidelines are intended to be of assistance to those

contemplating installing a new shop front, altering an existing one or installing

an advertisement. Planning permission is required for new shop fronts and

where permission or advertisement consent is required, the Council will have

regard to this guidance, although each application will be considered on its

merits.

General Context: The Building

4.2. In assessing each proposal, the Council will seek to retain the existing

character of the conservation area and, where there are existing poorly

designed shop fronts, enhance the appearance of the conservation area. In

some cases therefore the Council may wish to seek improvements over

existing poorly designed shop fronts.

4.3. As a general rule, historic shop fronts or features should be retained,

especially where these are of merit.

4.4. The shop front should be sympathetic to the age and proportions of the

building and to its setting in the conservation area. The new shop front should

have regard to the design conventions of the building, in terms of sub-division,

storey heights, original shop front design etc. The height of the shop front

should be no greater than the height of the ground floor.

4.5. Shop units in the Reigate Town Centre Conservation Area can be divided into

four basic types:

• The designed or historic shop front: This is where an individual shop

front is worthy of retention due to its quality of design or age. Often,

they have been badly altered, but form the basis for an appropriate

design. They account for some 20% of all shop units in Reigate Town

Centre Conservation Area.

• The shopping parade: 40% of all shop units in the Reigate Town

Centre Conservation Area are in a shopping parade or group which

have some unifying characteristics. Each parade has a set convention

11

and pattern for framework, which unifies the whole. A careful study of

this frame reveals the appropriate size and position of fascia and shop

front.

• Undefined shop fronts: Another 40% of shop fronts in Reigate Town

Centre Conservation Area are individual units which lack a properly

designed shop front and, therefore, fascia and shop front size is

undefined. In such cases any new shop front should be installed with

well-designed proportions and enriched detail which have a positive

visual impact. As individual units there is the opportunity for

independent and distinctive designs.

• Shop units or services without a shop front: A number of shops and

services exist in buildings without shop fronts. These are often in

historic buildings where the insertion of a shop front would be

detrimental to its character.

For advice on which category a particular shop unit falls into, please

consult the schedule in the Appendix 1.

Elements of a Shop Front

Architectural Frame and Fascia

4.6. Since the 18th century, shop fronts have generally been set within a ‘classical’

framework of proportions and elements, a fascia supported by columns (see

Figure 3). This framework normally survives in whole or in part and should be

followed as it will have been designed to be in proportion to the rest of the

building. Occasionally an inappropriate shop front will have been inserted in

an earlier building. Where possible, consideration should be given to a more

sympathetic design.

12

Mouldings should be correctly detailed. Original detail should be followed in a terrace. For individual

building correct classical detailing of generous proportions may often be appropriate. Moulding details

should be submitted as part of an application.

Figure 3: Architectural Elements of Shop Fronts

4.7. In designing a new shop front of attractive proportions, the recommended

fascia height would be no greater than 460mm. If an original fascia or console

remains, this will normally determine the fascia size and position. For advice

on the appropriate fascia size for your shop front, please consult the schedule

in the Appendix 1. Illustrations of fascias on both historic and modern shop

fronts can be seen in Figure 4 below.

13

58 – 68 High Street, Reigate

Example of a Victorian shopping parade. Care is often needed due to the height of such shop fronts.

Fascia size is determined by the architectural frame.

Modern shopping parades (4 – 44 Church Street, Reigate) often have a minimum of moulding detail, fascias should

follow the defined proportion of the frame and shop fronts should be robustly detailed with subdivision of glass.

Figure 4: Examples of Victorian and modern shopping parades

14

The Display Area

4.8. The use of large expanses of plate glass for shop fronts and doors can detract

from the character of a conservation area. New shop fronts should therefore

try to reduce the size and amount of glazing by the use of traditional elements

and materials. A central door and/or the use of mullions and glazing bars

will help to reduce the impact of the plate glass, and therefore enhance the

character and appearance of the shop (see Figures 5, 6 & 8 for examples of

appropriate shopfront design). The use of a clerestory (of less than 460mm)

may be beneficial to the appearance of tall shop fronts (see Figure 4).

4.9. Doorways should be slightly recessed to provide some articulation to the

design. The door should be either divided by a panel of stallriser height, or by

a mid-rail.

4.10. A stallriser is a vital traditional element which will also help to reduce the

amount of glazing and will protect the shop front. Painted panelled timber

stallrisers are particularly attractive, but render, stone and traditional (Flemish)

Bond brickwork are also acceptable. It is recommended that the stallriser

should be a minimum of 500mm and a maximum of 650mm in height at its

lowest point, including sill.

Colour and Materials

4.11. Shop fronts should be complementary to the street scene. In general, on older

buildings, shop fronts are recommended to be of painted timber, which is easy

to mould and profile. The sensitive use of traditional colours is encouraged as

this is in keeping with much of the existing town centre conservation area and

offers scope for improving the street scene. A colour sample for shop

fronts and signs is encouraged to be provided when an application is

submitted.

4.12. The use of modern materials such as plastics, varnished wood, aluminium,

mosaic, machine-made tiles, brick slips, tongue and groove board etc. should

be avoided.

15

EXAMPLE OF A 1930S SHOPPING PARADE

AS EXISTING

Modern shop fronts with over-large fascias, plate glass shop fronts and a clutter of signs and lighting,

having no regard to the proportions of the original design.

AS BUILT

Shop fronts well detailed with subdivision of glass and fascias in harmony with the buildings as a whole.

Figure 5: Example of a 1930s shopping parade

16

5. Shop Signs

5.1. Generally, proposals for shop signs should be of an appropriate size and

design to complement and enhance the appearance of the conservation area.

They should take into account any architectural features and be designed to

respect the elevation and proportions of the building and, where an existing

shop front is in place, the existing shop front frame. The following sections

provide guidance for the design of the specific elements of the shop front sign.

Lettering

5.2. The council will encourage signs to be hand-painted, using traditional colours.

Gilding can be particularly attractive. Cast individual lettering, fixed on a

painted background is also acceptable. In general, lettering should be not

more than 300mm in height and usually less than this, depending on the

proportions of the fascia. It is considered that classical lettering such as

Times Roman serifs can be particularly effective.

5.3. Lettering should be painted directly onto the shop front, rather than a

pre-painted panel being added to the fascia which creates visual clutter.

5.4. Corporate logos and colours may often be inappropriate, but with minor

amendments they can be varied to help to project the character of the town

centre conservation area.

5.5. Shop signage should generally be confined to the fascia (see earlier note on

fascia size and location). However, in the case of 3-13 and 17 Bell Street, 5-

11 West Street, 15 and 17 High Street, and 3 and 5 Church Street the

original fascia panel is too high, so new signage should be incorporated in the

clerestory. For 7-13 High Street the original stone fascia panel is excessively

large, but signage in individual bronze or other metal lettering is a successful

solution. A number of shops do not have fascia panels. In these instances,

individual lettering should be applied below first floor level, preferably on the

display area glass.

17

Illumination

5.6. The use of illuminated signs and the level of illumination will be strictly

controlled. In accordance with DMP Policy DES10 “Advertisements and shop

front design” and NHE9 “Heritage Assets” illumination should be provided in a

discreet and subdued manner and should not harm the setting and character

of the conservation area. Level of illumination will need to be agreed at a

planning application stage.

5.7. Illumination should be limited to the area of the advertisement element (logos

and words) and should not be the full width of the fascia. Internal illuminated

signs will not be considered appropriate and external illuminated signs will be

strictly controlled. Illuminated signs should be generally avoided on listed

buildings (or in the case of night-time uses, limited in extent).

5.8. Where illumination is considered appropriate, it should be discreet external

illumination. Illuminated box signs, neon, projecting spotlights and swan necks

will not be permitted within the town centre conservation area. Lighting should

be trough lit, incorporated in a classical cornice were appropriate, for fascia

signs.

Projecting Signs

5.9. Projecting signs are a traditional form of additional advertising of commercial

premises. If thoughtfully designed in a way that complements the colour and

design of the fascia, they can add to the interest and originality of the building

and street scene. However, within the town centre conservation area,

projecting signs are only considered to be appropriate where they would not

have an adverse impact on the character, features and appearance of a

heritage asset.

5.10. In assessing whether an application would have an adverse impact on the

character, features and appearance of a heritage asset, consideration will be

given to whether the projected sign would add unacceptable visual clutter to

the building façade and whether they would detract from views within the

18

conservation area. In accordance with DMP policy DES10 criterion 1a,

consideration will be given to both the individual application and the potential

cumulative impact of the proposal. Where a projecting sign is considered

acceptable, it should not be located above ground floor level, it should be non-

illuminated, a single sign, and in the case of a shop front, located at a fascia

level and smaller than the fascia board in height and projection.

Window Displays

5.11. For all units within the Reigate Town Centre Conservation Area, applying

signage and posters to the internal face of the display glass will generally be

discouraged. This should be limited to the shop name in individual gilded or

painted letters where there is no fascia, and small signs such as menu

boards.

5.12. Specifically, for units within the identified primary and secondary shopping

areas within Reigate town centre, in accordance with DMP Policy RET1

“Development within identified retail frontages and local centres”, proposals

must retain an active ground floor frontage which is accessible to the public

from the street. However, where no active frontage currently exists, alterations

resulting in changes to the architecture of the building should not be

attempted.

19

Sensitive design should enhance the individuality of the building.

22 High Street, Reigate

Example of new shop front designed to respect proportions of an 18th century façade. (Entrance next door)

Figure 6: Examples of appropriate shop front design

20

6. Miscellaneous

Blinds

6.1. Blinds will be discouraged as they introduce a dominant shape which

obscures other adjacent shops and detracts from the character of the street,

particularly in the case of Dutch Blinds or large awnings. They often obscure

interesting architectural detail on the shop front itself. They will normally only

be permitted on shops displaying food and non-food perishable goods, where

sunlight is causing demonstrable harm or where the heat is causing

discomfort to the internal users of the shop unit. This would tend to occur only

on units situated on the north or east side of the streets (see Figure 7 for

illustration of good and bad practice).

6.2. Where a blind is to be provided it should normally consist of the following

elements and dimensions:

(a) The blind should be retractable and should be used principally for the

purpose of protection from sunlight.

(b) The material should be of cloth, in a plain dark colour, without

advertising, to reduce its impact on the street scene. Light colours are

inappropriate, as they are more visually dominant and soon show the

effects of dirt.

(c) The design should be a straight awning with a folding arm mechanism,

which has the advantage of being a neat and simple design. Sliding

arm and Trellis arm mechanisms should be avoided, as their

machinery is often hazardous.

(d) The blind dimensions should be no lower than 2.13 metres at its lowest

point and at least 2.30 metres from the kerbside, for safety reasons.

(e) It should normally extend no more than 1 metre and be set below the

fascia, so that it will not dominate the elevation and unreasonably

obscure the view of adjacent shops.

(f) Criteria (d) and (e) may be relaxed if it can be shown that to follow

them strictly would produce a blind which is incongruous or out-of-

keeping with the character of the shop and street scene.

21

GOOD
Folding arm blind

Discreet and safe in highway terms.

BAD

Dutch blind

Too dominant and obstruction to pedestrians and views of adjacent

shops.

Figure 7: Blinds

Security

6.3. External security shutters and grilles, together with their daytime housings are

harmful to the street scene and are particularly unattractive at night. Where

security is a problem, it is recommended that the best visual solution for the

safeguarding of the contents of the shop is the use of an internal grille mesh

set behind the display area, which should be retractable or removable during

the day.

6.4. Care should be taken in choosing the pattern and colour of the grille, including

where an external location is the only feasible option. Brick-bond is probably

the neatest form and black the most discreet colour; purpose-made grilles

may provide a sensitive and successful solution.

22

Upper Floors

6.5. For business premises on upper floors, the use of black or gold lettering not

more than 100mm high applied directly to the window will be acceptable, if

discreet, and if it does not require the removal of glazing bars. Painted,

applied or hanging signs on upper floor walls will not normally be permitted.

Businesses with a ground floor level will generally be expected not to have

signs above ground floor level.

Displays on Footways

6.6. It should be remembered that the display of sandwich boards and other signs

on the public footway outside shops is an offence and could result in

prosecution for obstruction.

Maintenance

6.7. Regular maintenance is essential if shop fronts are to remain attractive.

Consent for advertisements will be subject to conditions to ensure that they

are kept in a clean and safe state.

17 Bell Street, Reigate

Figure 8: Example of removal of an inappropriate 1930s shop front on an early 19th century Listed Building and the
installation of a well detailed shop front, which respects the storey heights of the building.

23

7. Planning Issues

Do I Need Permission?

7.1. Planning permission is needed for a new shop front or certain alterations to an

existing shop front, including blinds. Advice and clarification should be sought

from the Council.

7.2. Advertisement Consent is required for most signs in the conservation area.

The Advertisement Regulations are complex and advice should always be

sought from the Council.

7.3. Listed Building Consent will be required for shop front demolition or for any

changes to shop fronts or signs in the case of Statutory Listed Buildings.

7.4. Planning Permission will be needed for the removal of a shop front within a

conservation area.

7.5. Depending upon the scale of the redesign of the shop front, building

regulation consent may be required. New shop fronts should be designed to

accommodate the needs of disabled people, avoid steps, and provide a door

width of 875mm for wheelchair users.

7.6. Please remember unauthorised works are an offence.

Making an Application

7.7. All types of application, as listed above, should be made on the standard

forms available and accompanied by plans, drawings and a fee, where

appropriate (see Figure 9 for an example of elevation drawing).

7.8. When submitting a Planning or Listed Building application for a new shop

front, it will be essential to ensure that the Council understands your intentions

by submitting the following information:

24

(a) elevation drawings showing the whole building, not just the shop front;

(b) cross sections through the shop front to include details of mouldings;

(c) an indication of materials and colours to be used with samples if
possible;

(d) detailed drawings of specific elements such as blinds or security grilles,
if appropriate.

7.9. Applicants should give serious consideration to employing an architect to

handle the pre-application discussions and subsequent submission of

applications.

Seeking Advice

7.10. The Council encourages early pre-application discussions with the Council’s

Conservation Officer and Development Management Officers. The Council’s

Conservation Officer and Development Management Officers are always

willing to discuss your proposals and offer advice on the guidelines. Indeed,

from the shop owner’s point of view, it is clearly sensible to seek early advice,

rather than incur unnecessary expense in altering a newly erected shop front

or sign to meet the guidelines.

 Figure 9: Example Elevation

25

Appendix 1: Schedule of Shop Units in
Reigate Town Centre Conservation Area

Property
Number

Location Bearing
 Listed

Buildings

Recommended
Fascia Size
(mm) Based
on Design of

Building

Shop
Front
Type

Other Comments

1 Bell Street East Side 280 Parade

3 Bell Street East Side 460 Parade See Note 1

5 Bell Street East Side 460 Parade See Note 1

7 Bell Street East Side 460 Parade See Note 1

9 Bell Street East Side 460 Parade See Note 1

11 Bell Street East Side 460 Parade See Note 1

13 Bell Street East Side 460 Parade See Note 1

15 Bell Street East Side II 300 Historic

17 Bell Street East Side II 570 Designed

19 Bell Street East Side II 560 Parade

21 Bell Street East Side II 560 Parade The Bell (PH)

23-25 Bell Street East Side 500 Undefined

27 Bell Street East Side Local List 500 Undefined

27a Bell Street East Side Local List 500 Undefined

29a Bell Street East Side 440 Undefined

31a Bell Street East Side Local List 440 Designed

31b Bell Street East Side Local List 440 Designed

33 Bell Street East Side 500 Undefined

37 Bell Street East Side II 260 Designed

39 Bell Street East Side II 530 Historic

41 Bell Street East Side II 530 Undefined

43 Bell Street East Side 460 Undefined

45 Bell Street East Side 270 Undefined

45a Bell Street East Side 270 Undefined

47 Bell Street East Side 270 Designed

47a Bell Street East Side 270 Undefined

49 Bell Street East Side II 400 Undefined

51 Bell Street East Side II 400 Designed

53 Bell Street East Side 940 Parade

55 Bell Street East Side 940 Parade

57 Bell Street East Side 940 Parade

59-61 Bell Street East Side 940 Parade

63 Bell Street East Side 940 Parade

65 Bell Street East Side 940 Parade

67 Bell Street East Side 940 Parade

69 Bell Street East Side 940 Parade

69a-71 Bell Street East Side 500 Undefined

73 Bell Street East Side Local List 300 Designed

75 Bell Street East Side 270 Designed

85 Bell Street East Side Local List 280 Historic

2 Bell Street West Side Local List 330 Undefined

4 Bell Street West Side 330 Parade

6 Bell Street West Side 330 Parade

8-10 Bell Street West Side II 330 Historic

12 Bell Street West Side II 460 Undefined

26

Property
Number

Location Bearing
 Listed

Buildings

Recommended
Fascia Size
(mm) Based
on Design of

Building

Shop
Front
Type

Other Comments

14 Bell Street West Side II 460 Historic

1-2 Cage Yard 325 Designed

3 Cage Yard 325 Undefined

4 Cage Yard II 325 Undefined

5 Cage Yard II 555 Undefined

6 Cage Yard II 445 Designed

4 Church Street South Side 520 Parade

6 Church Street South Side 520 Parade

8 Church Street South Side 520 Parade

10 Church Street South Side 520 Parade

12 Church Street South Side 300 Parade

14-18 Church Street South Side 680 Parade

20 Church Street South Side 680 Parade

22 Church Street South Side 680 Parade

24 Church Street South Side 680 Parade

26-28 Church Street South Side 680 Parade

30 Church Street South Side 680 Parade

32 Church Street South Side 680 Parade

34 Church Street South Side 680 Parade

36 Church Street South Side 680 Parade

38 Church Street South Side 680 Parade

40-42 Church Street South Side 780 Parade

44-48 Church Street South Side 340 Parade

1 Church Street North Side Local List 500 Parade

1b Church Street North Side Local List 500 Parade

1a Church Street North Side Local List 500 Parade

3 Church Street North Side Local List 580 Parade See Note 1

5 Church Street North Side Local List 580 Parade See Note 1

7 Church Street North Side Local List 580 Parade

9 Church Street North Side Local List 380 Parade

11 Church Street North Side 750 Parade

13 Church Street North Side 750 Parade

15 Church Street North Side 750 Parade

17 Church Street North Side 750 Parade

19 Church Street North Side 750 Parade

21 Church Street North Side 750 Parade

23 Church Street North Side 750 Parade

25 Church Street North Side 500 Parade

27 Church Street North Side 500 Parade

29 Church Street North Side 500 Parade

31 Church Street North Side 450 Parade

33 Church Street North Side 450 Parade

35 Church Street North Side 450 Parade

37-39 Church Street North Side No Fascia Undefined

41-43 Church Street North Side 350 Designed

45 Church Street North Side II No Fascia No Fascia

1 High Street South Side Local List 320 Historic

5 High Street South Side II 320 Designed

7 High Street South Side 320 Designed See Note 2

9a High Street South Side 320 Designed See Note 2

27

Property
Number

Location Bearing
 Listed

Buildings

Recommended
Fascia Size
(mm) Based
on Design of

Building

Shop
Front
Type

Other Comments

11 High Street South Side 320 Designed See Note 2

13 High Street South Side 320 Designed

15 High Street South Side 320 Designed

17 High Street South Side 320 Designed

19 High Street South Side 320 Designed

21 High Street South Side 280 Historic

25 High Street South Side 500 Parade

27 High Street South Side 500 Parade

31 High Street South Side II 500 Designed

33-35 High Street South Side II 500 Designed

37 High Street South Side II 500 Designed

39 High Street South Side 500 Undefined

41-43 High Street South Side 420 Historic

45 High Street South Side 490 Parade

45a High Street South Side 490 Parade

47 High Street South Side 490 Parade

47a High Street South Side 490 Parade

49 High Street South Side 490 Parade

51 High Street South Side 490 Parade

51a High Street South Side 490 Parade

51b High Street South Side No Fascia No Fascia

53 High Street South Side II 270 Parade

53a High Street South Side II 270 Parade

55 High Street South Side II No Fascia Historic Bull's Head (PH)

57 High Street South Side II 245 Historic

59 High Street South Side 360 Historic

59a High Street South Side 360 Undefined

61 & 61a High Street South Side II 360 Undefined

63 High Street South Side II 360 Undefined

65 High Street South Side II 320 Designed

65a-65b High Street South Side IIc 320 Designed Curtilage

67 High Street South Side No Fascia Historic Letters 200mm

69 High Street South Side 330 Parade

71 High Street South Side 330 Parade

73 High Street South Side 330 Parade

75 High Street South Side 330 Parade

77 High Street South Side II 250 Historic

77a High Street South Side II 170 Historic

2 High Street North Side Local List 240 Historic Market (PH)

4 High Street North Side Local List 320 Historic

4a High Street North Side II 500 Undefined

6 High Street North Side II 500 Undefined

8-10 High Street North Side 500 Undefined

12 High Street North Side II 650 Undefined

14 High Street North Side 600 Parade

16 High Street North Side 600 Parade

18 High Street North Side 330 Historic

20-22 High Street North Side Local List 510 Designed

24 High Street North Side 500 Parade See Note 1

26 High Street North Side 500 Parade

28

Property
Number

Location Bearing
 Listed

Buildings

Recommended
Fascia Size
(mm) Based
on Design of

Building

Shop
Front
Type

Other Comments

28 High Street North Side II 260 Undefined

30 High Street North Side II 260 Historic

32 High Street North Side II 500 Undefined

34-36 High Street North Side 300 Undefined

38 High Street North Side II 300 Designed

40 High Street North Side 500 Designed

42 High Street North Side II 500 Undefined

44 High Street North Side II 270 Historic

46-48 High Street North Side II No Fascia Historic

52 High Street North Side 700 Parade

54 High Street North Side 700 Parade

56 High Street North Side Local List 300 Historic

58 High Street North Side 500 Parade

60-62 High Street North Side 500 Parade

64 High Street North Side 500 Parade

66 High Street North Side 500 Parade

68 High Street North Side 500 Parade

70 High Street North Side II 510 Undefined

72 High Street North Side Local List 500 Undefined

74-76 High Street North Side Local List 500 Undefined

80 High Street North Side 500 Undefined

82 High Street North Side 360 Undefined

84 High Street North Side 540 Historic

86 High Street North Side 540 Historic

88 High Street North Side 370 Historic

90 High Street North Side 370 Parade

92 High Street North Side 370 Parade

94 High Street North Side 370 Parade

96 High Street North Side II No Fascia Parade Red Cross (PH)

2-4 London Road 320 Undefined

6 London Road 320 Undefined

8 London Road 320 Historic

14a London Road 260 Designed

18 London Road Local List No Fascia No Fascia

1 West Street 500 Undefined

3 West Street 500 Undefined

5 West Street 350 Parade See Note 1

7 West Street 350 Parade See Note 1

9-13 West Street 350 Parade See Note 1

13a West Street 800 Undefined

8 West Street 500 Designed

10 West Street 340 Parade

12 West Street 340 Parade

14 West Street 340 Parade

1 Lesbourne Road 260 Designed

5 Lesbourne Road 370 Designed

Note 1 = Fascia set in clerestory as original fascia too high

Note 2 = Fascia too high, individual metal letters applied to granite fascia is the most appropriate method of display, but
ideally should be re-modelled to a height of 500mm

(Updated September 2019)

29

Appendix 2: Local Plan Policies

Core Strategy

Policy CS4: ‘Valued townscapes and the historic environment’

Development Management Plan (DMP)

Policy DES10: ‘Advertisements and shop front design’

30

Policy NHE9: ‘Heritage assets’

31

