

Shopfront and Advertisement Design Guidance

February 2015

Contents

1.	Introduction	4
2.	Planning Policy Context	5
3.	The need for permission	6
4.	Parts of a shopfront	7
5.	Design Principles	8
6.	Design approach Design principle 1: Design	
7.	Material and colour Design principle 2: Materials and colour	
8.	Signage and lighting Design principle 3: Signage and lighting	
9.	Blinds and canopies Design principle 4: Blinds and canopies	
10.	Security Design principle 5: Security measures	
11.	Other fixtures	27
12.	Contacts	28
13.	Glossary	29
14.	Bibliography, further reading and links	30

1. Introduction

- 1.1. This supplementary planning document provides guidance to improve the general standard of shopfront design and advertisements throughout West Suffolk. It aims to provide an understanding of design of shopfronts and advertisements that the local planning authority in West Suffolk will support when reaching a decision on any planning application or application for advertisement consent.
- 1.2. A shopfront is a retailer's window to present the best possible advertisement for their business. It creates the first impression of the trade with potential customers. A good shopfront should add interest to the street scene, attracting shoppers and encouraging them to stay and spend. This guidance offers advice on appropriate alterations to traditional shopfronts in West Suffolk's historic retail areas whilst not stifling modern innovate designs where suitable.
- 1.3. Good design and high quality environment go hand in and. A carefully designed and eye-catching shopfront is good for business and can make a positive contribution to the character of the street and the vitality of our retail areas. Conversely, a poorly designed

- shopfront can be visually intrusive and harm the retail area. An attractive shopping street is good for all.
- 1.4. In this guide the term 'shop' is defined as any commercial premises having a fascia sign or display window, including non-retail premises such as banks, public houses, betting offices, amusement centres, restaurants, takeaways, estate agents, building societies and other businesses in a shopping area.
- 1.5. This guide was adopted in February 2015 as a Supplementary Planning Document (SPD). It forms part of the council's planning policy framework, supplementing the design and conservation policies of the Core Strategy and the Joint Development Management Policies Local Plan Document as detailed in section 2 below. As such, it is a material consideration in the determination of planning and advertisement applications.

2. Planning Policy Context

- 2.1. The context for this design guide is set by policies in the Joint Development Management Policies Document (adopted February 2015). The following policies are of particular relevance:
 - a. Policy DM38 (Shopfronts and advertisements) states: 'proposals to alter an existing shopfront or create a new shopfront, including the installation of external security measures, advertisements or canopies, or advertisements proposed in any other location of which it forms a part, and the street scene in which the proposal is located, and must not adversely affect amenity and/or public safety'.
 - b. Policy DM35 (Proposals for main town centre uses) requires in criteria (b) any proposal to retain or provide a shopfront with a display function and entrances which relate well to the design of the host building and the street scene and its setting in terms of materials, form and proportions.
 - Policy DM17 (Conservation c. Areas) states: 'New shopfronts, fascias, awnings, canopies, advertisements and other alterations to commercial premises must be of a high standard of design which respects the character of the Conservation Area and the building to which they relate. Standardised shopfronts, unsympathetic 'House' signs, projecting box signs, internally illuminated signs and externally lit signs will not normally be granted consents. Where it can

- be demonstrated that a premises relies principally on trading after dark, externally illuminated signs sympathetic to the character of the building and the surrounding area may be permissible'.
- 2.2. These policies seek to strike an appropriate balance between the need for development, the conservation of historic shopfronts and encouraging high quality inclusive design while not preventing appropriate innovation in accordance with national policy in the National Planning Policy Framework. This design guidance supplements these policies with advice and specific design principles. Proposals for new or altered shopfronts and advertisements are likely to meet the requirements of the Local Plan policies if they satisfy all of the design principles and accompanying guidance in this document.

3. The need for permission

3.1. Most alterations to shopfronts will require approval under the Planning Acts, Advertisement Regulations and Building Regulations. More than one type of consent may be required. Before making alterations, contact Planning Services to check if consent is required (see section 12).

Planning Permission

3.2. Planning permission will be required for any alteration that materially affect the external appearance of a shopfront, such as the replacement of the shopfront or frame, changes to the fascia, the installation of external security shutters and grilles, the installation of a canopy, blind or awning, or illuminated signs. Permission is also needed for changes to the materials used. Works that do not materially affect the appearance of the shopfront, such as repainting in an appropriate colour and maintenance, do not require planning permission.

Listed Building Consent

3.3. Any alterations to a listed building, both externally and internally, require listed building consent if the works affect the character and appearance of the building. This can include small changes to features such as doors, decorative details, and fire and burglar alarms. It is always advisable to contact our Conservation Team for advice on works to a listed building (see section 12).

Advertisement consent

- 3.4. Consent is required for most advertisement works, such as installing a new fascia or projecting sign, or changing the materials or colour of a sign. Most illuminated signs require advertisement consent. In conservation areas and on listed buildings all illuminated signs require consent.
- 3.5. The regulations can be complex and it is advisable to seek advice from the duty planning officer, Planning Services (see section 12).

Building Regulations

3.6. In addition to planning and advertisement consent, certain works to shopfronts need to comply with building regulations legislation – for example, if work involves structural alterations, alterations to access and approach, or if there are implications for fire escape.

Pre-application advice

3.7. It is recommended that before submitting any application to carry out works, you discuss your proposal with Planning Services. This will ensure that your proposal is appropriate and increase the change of obtaining permission. Full details are available on our website:

www.westsuffolk.gov.uk.

4. Parts of a shopfront

4.1. Shopfronts are composed of functional parts which together form a complete visual composition. Each part has a specific role. These apply equally to any period of construction, not just shopfronts on historic buildings or in conservation areas. They are a sound basis for designing a new shopfront, including a modern design. The key parts of a traditional shopfront are:

Cornice, frieze, fascia, architrave and console bracket (entablature)

- 4.2. The frieze or fascia board is located across the shop between the console brackets at the top of the pilasters. This is the place for the shop name and was traditionally angled towards the street to be easily read.
- 4.3. At the top is a cornice which provides a distinctive horizontal divide from the upper floors. A projecting moulded cornice protects the fascia and shop below from rainwater runoff. A horizontal moulding known as an architrave runs along the bottom of the fascia. Decorative carved console brackets form 'bookends' to the fascia between the cornice and pilaster. They help frame the fascia and add vertical rhythm to the shopfront. All these elements above the shop window are known as the entablature.

Pilasters and stall riser

4.4. Pilasters form the uprights either side of the shopfront, give vertical framing and visual support to the fascia and upper floors and help to visually frame the shopfront. They comprise a plinth, a column the height of the

window and a console bracket. A pilaster establishes a visual separation between neighbouring properties. The stall riser forms a solid visual base to the shopfront and gives protection to the glazed area above; it is often constructed of stone, brick, render or panelled timber.

Windows

4.5. Windows are subdivided by transoms and mullions to form horizontal and vertical divisions. Vertical divisions often reflect the vertical division of the upper floors. The cill supports windows and, like the stall riser, provides protection.

Entrance

4.6. The entrance is typically centrally located and from the late 19th century often became recessed to give visual interest, shelter and maximise display space.

5. Design Principles

- 5.1. A shopfront should project the best possible image of the business. It needs to display goods or services effectively and attract customers. It is in the shop owner's interest to make sure that the shopfront is well-designed and makes a positive contribution to the street. Attractive shopping streets that provide a pleasing shopping experience will lead to higher custom.
- 5.2. In the past, most shopfronts were designed as an integral part of the building and based on classical proportions, with the various elements forming a balanced composition with the building. While we have some excellent shopfronts in West Suffolk, others have been harmed by unsympathetic alterations and are out of keeping with the building and the street scene.
- 5.3. This guide does not set out to prescribe specific styles and is not intended to restrict ideas, but to encourage appropriate high quality sympathetic design. The style with a new shopfront should take will vary depending on the age and type of the building/ a well designed shopfront will complement the building and enhance the character of the street.
- 5.4. For a shopfront to be successfully integrated into its surrounding it is important to follow certain established design principles.

The Street Scene

5.5. Consider the impact of the design on the character of the street. Proportions, materials and details should maintain and reflect the variation of nearby buildings. The shopfront should not dominate its surroundings.

The building

5.6. Consider the shopfront as part of the whole building. A well designed shopfront will harmonise with the style and proportions of the building. Good guidance can be obtained from looking at the style and proportions off the building and any surviving fabric and historic photographs, looking at neighbouring buildings and other sympathetic shopfronts on similar buildings in the area.

6. Design approach

Design principle 1: Design

- a. Assess the appropriateness of repair and the opportunity for enhancement.
- b. If a new shopfront is required the design should take account of the architectural style of the building and the street scene and include:
- Pilasters (for visual separations between shopfronts), a cornice (for visual support and enclosure) and a stall riser (for a visual base); and
- a fascia which:
 - is in proportion to the building;
 - does not extend below the bottom of the console bracket or above the ground floor ceiling level;
 - does not obscure any architectural detailing;
 - aligns with adjacent fascias, if part of a group;
 - is not a projecting box design.
- 6.1 Having made an appraisal of the building and its surroundings, it is important to consider the design approach to follow.
- 6.2 The removal of a traditional shopfront that is part of a listed building or within a conservation area will not be permitted it fi is appropriate to the building or is of architectural or historic interest in its own right.
- 6.3 Where an existing shopfront is sympathetic to the building or of historic interest it should be refurbished and repaired rather than replaced. Traditional detailing should be conserved. Where an original shopfront has been altered, much of the architectural framework, such as pilasters or fascias boxed in and hidden by later work, often survives and this can be revealed.
- 6.4 The local planning authority will encourage owners firstly to repair original shopfronts if they are sympathetic to the building; secondly to repair or re-establish the

traditional architectural frame of a shopfront if it has been concealed but still survives; and lastly to propose a well proportioned, high quality, modern design if repair, restoration or re-establishment are not feasible.

Traditional shopfronts

- 6.5 Where there is evidence of the original shopfront on older buildings, the reinstatement of a traditional design is encouraged. This approach is normally called for within conservation areas, on listed buildings or buildings of local interest.
- 6.6 A traditionally designed shopfront will have a timber architectural framework around the shopfront of pilasters, with capital and plinth, console bracket, cornice, fascia and stall riser framing the display windows and giving visual support to the upper floors. The shop window will typically include timber vertical mullions and a transom rail at door head height with transom lights above. The entrance door is normally set back from the edge of the pavement.

Traditionally designed shopfronts retaining original detail

A traditional designed shopfront retaining original detail

A badly designed shopfront with a poorly placed projecting box fascia

Modern shopfronts

- 6.7 In some locations a modern shopfront will be appropriate and new shopfronts of a high quality and innovative design are encouraged. Good modern designs are often based on the re-interpretation of traditional forms. A design could be developed within the traditional architectural framework or within a new shop frame that re-interprets the proportions of adjacent shopfronts in a contemporary way. The surround should look capable of supporting the upper floors and the design should add visual interest to the street.
- 6.8 A modern design can sometimes be successfully incorporated into traditional building facades where careful consideration is given to the age, style and proportions of the building, as well as materials and craftsmanship. A good modern design can be achieved by reinterpreting traditional shopfront features in a modern way to create a quality contemporary shopfront appropriate to both the street and the host building.

Examples of modern shopfronts

New shops

6.9 New shops and shopping centres give the opportunity to design a shopfront as an integral part of the street and new building. High quality, inclusive and innovative designs which respond to the local context raise the standard of design in the area are likely to be supported. Poorly designed new shops or centres that fail to take the opportunities available for improving the character and quality of an area and the way it functions are unlikely to gain permission. In new developments the shopfront should be a key element of a new buildings design. This should normally include a main frame, which is a fascia supported by pillars and stall riser to anchor the shopfront to the ground. Each of these traditional features can be interpreted in a contemporary way as part of a modern design solution. The proportions of the frame should relate to the whole building in which it is place and the adjacent buildings as it will contribute to the streets façade and rhythm. Attention to detail, a limited palette of materials and colours together with quiet, respectful and sympathetically proportioned advertising will normally help to create a quality in a shopping street.

Scale, height and proportions

- 6.10 The scale, height and proportions of a shopfront should be in proportion with the buildings as a whole. The shopfront and any upper floors should work together rather than separately.
- 6.11 Vertical sub-divisions should be used to retain the appearance of separate shops. This can be done by retaining dividing pilasters and respecting differences in adjacent fascias and stall risers. Individual fascias should be used.

Vertical emphasis

Horizontal emphasis

New shopfronts sympathetic to historic buildings

6.12 Where a shopfront covers more that one building or façade, shopfronts should be individually designed for each unit of the façade. Where a shop straddles two different building, the shopfronts can abut on the line of the party wall with a double pilaster and use common colour schemes and materials (illustrated below).

NEW LOOK

The Edinburgh Wordlow Mell

TO TO THE STATE OF THE STATE OF

A shopfront straddling two buildings

6.13 Poor quality shopfronts can erode local character and provide an unattractive place for visitors to shop. Long unbroken shopfronts do not respect the character of the building and have little visual appeal.

A shopfront unsympathetic to the building

Shopfronts in sympathy with the buildings above using a common colour scheme

6.14 Well-designed shopfronts improve the shopping experience and enhance their surroundings. A sympathetically-designed shopfront will enhance a building and restore its architectural unity.

Fascia and detailing

- 6.15 The fascia is the most important part of a shopfront as it provides the space for advertising. It should be well proportioned and typically be no deeper that 1/5th of the height of the shopfront. A fascia should not obscure any existing architectural features; extend above the ground floor ceiling level or across more than one building.
- 6.16 Oversized fascias have an unattractive, heavy and dominant appearance. They harm the proportions of a shopfront and are often used to conceal suspended ceilings within the shop. The change in level can be overcome through transom lights with opaque glass or setting the suspended ceiling back inside the shop and splayed.

- 6.17 Moulded cornices should have a detailed lead flashing for weather protection and, if appropriate with the Development Management Policies mentioned in section 2 and the projection is sufficient, can be used to incorporate discreet lighting.
- 6.18 Modern projecting box fascias detract from the appearance of a shopfront and are usually unsympathetic to the street scene. They are not permitted in conservation areas or on heritage buildings. If used on a modern building, they should be recessed behind the fascia.
- 6.19 Pilasters and console brackets should be used to provide vertical emphasis, give visual support to the fascia and upper floors and enclosure to the shopfront. They should project beyond the shopfront and be free of fixtures such as signs, alarm boxes and blind fittings

Inappropriate oversized fascias

Traditional style fascia

Contemporary style fascia

Stall risers

6.20 Stall risers are normally required to provide a visual base to the shopfront and support and protect the glazing. They also add a sense of security. Appropriate depth will be set by the design of the shopfront, although

typically a solid up-stand of at least 450mm is suitable. The materials used should respect and enhance the building and shopfront. Existing stall risers of quality should be retained. Contemporary designs should also include some form of stall riser.

Traditional stall risers

Doors and access

- 6.21 Access to shops must take into account the needs of all members of the public. A level access should be provided wherever possible. All work should be compliant with the Building Regulations 2010 as amended and the provisions of the Equality Act 2010. Advice is available from out Building Control Team (see section 12).
- 6.22 Doors should preferably be located centrally to give visual interest and clearly define the entrance. Recessed doorways are a common feature of traditional shopfronts and add interest. They provide an increased window display, protect customers from rain and provide a level access. An existing recessed entrance door opening should be retained.
- 6.23 Windows and doors should be made of the same material and painted the same colour. Fixtures and fittings should complement the style of the shopfront. The traditional door is normally part glazed. Door panels should match the height of the stall riser. Attractive paving or floor tiles in the recessed entrance can enhance the character of the shop.

Well designed entrance recessed, level access and outward opening door

Decorative mosaic tiles in recessed entrance

Windows and glazing

6.24 The size and style of shop windows, including mullions and transoms, should be in scale and proportion with the shopfront and the character of the building. Windows should be taken down to a cill and stall riser. Large single sheets of glass should be avoided on traditional shopfronts. Laminated glass should be used for public safety and as a security measure.

7. Material and colour

Design principle 2: Materials and colour

- a. The design should utilise high quality materials.
- b. Traditional materials will be expected on any listed building or building making a positive contribution to the character of a conservation area.
- c. The colour scheme should be in keeping with the colour scheme of the building itself and adjoining buildings in the area.
- d. The finish should enhance the shop front design.

Non-traditional materials may be used where it is demonstrated that they will respect the street scene and not harm the appearance of the building.

- 7.1 High quality materials and finish will be required in any shopfront design. These should harmonise with and complement the building.
- 7.2 Painted timber should be the basis of new designs in conservation areas and listed buildings. It is most adaptable and versatile and can be easily repaired. Non-traditional materials (such as plastics and plain aluminium) will not normally be permitted. Other materials, such as metal frames in a dark coated finish, bronze, stone and brick, may be appropriate if the host building's design and age lean towards the use of these materials.
- 7.3 The use of PVC should be avoided as this will normally detract from the architectural quality of the building and character of the area. This material typically has a shiny plastic like appearance, crude simple sections and is normally not as cost effective as timber or aluminium shopfronts and therefore is not encouraged.

Examples of shop fronts incorporating the basic elements of good shopfront design and quality materials

Shopfronts incorporating the basic elements of good shopfront design and quality materials

Colour

7.4 Colour is a very important considerations. Colour schemes should harmonise with the rest of the building and add to the street scene. Standard corporate colour schemes should be adapted to suit the character of the area. The range of colours used should generally be kept to a minimum. Timber shopfronts should be painted and not stained or varnished

Effective use of colour adding vibrancy to the street scene

Inappropriate use of visually dominant colours

7.5 A single colour should be used for all major elements, perhaps with a contrasting colour picking out key features to good effect. Bright, strident, fluorescent or clashing colours should be avoided.

8. Signage and lighting

Design principle 3: Signage and lighting

Projecting or hanging signs should:

- a. not obscure architectural details;
- b. be located at fascia level;
- c. be clear of the highway by a minimum height of 2.4m;
- d. be a minimum distance of 60cm from the carriageway.

Lettering on signs and fascias should:

- a. be in proportion to the size of the fascia board;
- b. enhance the appearance of the shopfront and the surroundings.

Lighting a fascia, where it is not detrimental to the building and surroundings and complies with policies (see section 2), will be acceptable where the illumination is sensitively incorporated into the shopfront, is subdued and fixtures and fittings are discreetly concealed.

Signage lighting, where it is not detrimental to the building and surroundings and compiles with policies (see section 2), will be acceptable where this takes the form of discreet/recessed LED trough lights in a cornice or a small number of spotlights or halo lighting behind individual letters and where the letters have a small projection.

8.1 The function of a shop sign is to advertise the shop and attract customers. It is important that signage is considered as an integral part of the design of a shopfront. Lettering, materials, size, colour, location and illumination all need to respect the character of the building and its surroundings. Good and effective signs are simple, uncomplicated and uncluttered.

Fascia signs and lettering

- 8.2 The content should be kept to a minimum and contain only essential information. Telephone numbers and website addresses can be positioned in a less obtrusive place, such as on a door or in a window. Signs above fascia level will not normally be permitted.
- 8.3 In conservation areas and on traditional shopfronts, fascias should be of timber, painted with sign-

written letters. High quality transfer lettering, if it is on a traditional appearance, may be a suitable alternative to hand painted lettering in some instances. Individual cut out lettering applied to a painted timber fascia may be acceptable where the letters project no more than 10mm off the fascia. Plastic letters or transfers on historic buildings or buildings within a conservation area are not supported.

8.4 Lettering and graphics should be clear and simple and not dominated, but relate to, the architectural style of the building. Good effect can be gained by shading letters. Letters should be in proportion to the size of the fascia board. As a guide lettering should not be more than 65% of the height or 75% of the width of the fascia and should be centrally placed.

Applied lettering

- 8.5 The increased use of corporate styles has led to a loss of individual identity and harmed the character and appearance of many retail areas. There is a need to balance the requirements of national multiple retailers with a respect for the character of local areas. Standard house styles should be adapted where necessary to respect historic areas and buildings.
- 8.6 Where there is no proper shopfront, individual letters fixed directly to the wall without causing damage, or to window glass, can be used.
- 8.7 Window stickers/applied vinyl, poster displays and illuminated box signs in shop windows are often unsympathetic to the building and the area and will be discouraged. In unlisted buildings, window stickers/applied vinyl should be restrained and cover no more than 20% of the total window area. In listed buildings, window stickers are rarely appropriate and may need listed building consent. Window signs in upper floors will only be permitted for a business operating solely on the upper floors. Lettering on windows using gilded paint in an appropriate style and size is very appropriate.

Hand painted lettering

Window sticker/applied vinyl can dominate and deaden a shop frontage

Gilded paint window lettering in an appropriate size and style for the building

8.8 Projecting box fascia signs (see page 7) are not appropriated on historic building and in conservation areas. They normally detract from the appearance of the shopfront and are over-dominant in the street scene. If used on a modern building, a single box should be fully recessed behind the fascia, with lettering flush or fret cut letters projecting slightly off panel. A moulded frame around the fascia gives the signage some depth and adds interest.

Projecting signs

- 8.9 Traditional style projecting or hanging signs on a decorative metal bracket can add interest to a building and the street scene. Where appropriate, these should be small and compact, made of wood or metal only and complement the business and shopfront. Only one hanging/projecting sign will be permitted per building and this should normally be positioned at fascia level. It may be appropriate to locate a sign above fascia level only if this is to avoid obscuring architectural detailing.
- 8.10 Projecting signs at fascia level should be a maximum of 0.2 sq. metres, for example 500mm x 400mm. hanging signs above fascia level where appropriate, should not exceed 800mm high x 600mm wide. The sign should be a minimum 2.4m above the footway and the outer edge should be a minimum distance of 60cm from the kerb. A well-designed, traditional symbol representing the business can be an eye-catching alternative. On more modern buildings, simple projecting signs may be acceptable.

Good examples of projecting and hanging signs

Lighting

- 8.11 Street lighting and lighting from window displays can effectively provide a visually interesting night time environment and is therefore often preferable to illuminating signage.
- 8.12 If acceptable in policy terms (see section 20, illumination of the fascia needs to be given careful thought and be sensitively incorporated into the shopfront composition. Where external lighting is proposed and appropriate, it should be subdued, discreet and sympathetic to the building and the surroundings. Full internal illuminations of fascia boxes and hanging signs will not be supported as this is almost always visually dominant.
- 8.13 Where lighting is appropriates, external lighting of the fascia is normally preferable. This should be by means of concealed lighting such as slim line LED trough lighting (preferably recessed into a projecting cornice). Carefully positioned small spotlights may be an alternative. Large spotlights, swan neck lamps or heavy canopy lights should be avoided, as they can clutter a building and be over-bright. Suffolk County Council should be consulted regarding luminance standards for lighting fronting the highway. In all situations, only the lettering to a sign, and not the whole fascia, should be illuminated. Outside conservation areas and not on listed buildings, individual halo lit letters can be a subtle form of lighting, providing the letters have a small projection off the fascia.

Example of halo style lighting

Cornice incorporating recessed lighting

- 8.14 On hanging signs, if illumination is appropriate for the building or area, this should be through discreet slim line LED lights attached a short distance (approximately 80mm) off the bracket arm.
- 8.15 Lit window displays can have a positive impact on the quality of the retail area and create a sense of security for users. Carefully illuminated window displays using discreet light fittings can be attractive outside trading hours. Where a shop is lit overnight for security, the shop window should be illuminated from inside and not from the fascia.

9. Blinds and canopies

Design principle 4: Blinds and canopies

A new blind or canopy should:

- a. cover the width of the shopfront fascia;
- b. be incorporated into the fascia, flush or behind the fascia, and not obscure any architectural detailing;
- c. be of materials and colour to complement the shopfront and building;
- d. have the outer edge a minimum of 61cm from the kerb and be no less than 2.4m above the pavement.

If the building is a heritage asset or is within a conservation area, only fully retractable canopies/blinds will be permitted.

- 9.1 Blinds and canopies are traditionally used to protect goods from damage by sunlight. Traditional retractable blinds were made of canvas, with a blind box incorporated into the fascia cornice. Blinds can provide colour and interest, although it is important that they are appropriate to the period of the building and are designed as an integral part of the shopfront.
- 9.2 Dutch blinds and similar nonretractable blinds are primarily used
 for advertising and are not traditional
 streetscape features and are often
 out of character with the area. They
 are generally inappropriate in
 conservation areas and on historic
 buildings because of their shape,
 shiny synthetic material and bright
 colours.
- 9.3 New blinds should be of a traditional design in canvas or similar non-reflective material. Blinds and canopies should cover the width of the shopfront fascia between the pilasters and be retractable into a blind box, preferably incorporated into the cornice, or fitted flush with the fascia. Any lettering should be minimal and the style should co-ordinate with the fascia sign.

Unsympathetic non-retractable Dutch canopy

Retractable cloth awning/roller blinds

- 9.4 Highway regulations required that all blinds and canopies should be a minimum 2.4m above the footway and a minimum distance of 60cm from the kerb. If the blind covers all or part of an area where smoking occurs then it should comply with the relevant smoking legislations. A blind or canopy will normally require planning permission and advertisement consent may also be required.
- 9.5 Local corner or village shops usually serve specific community needs and bring distinctiveness and vibrancy to an area. Where a local shop has a forecourt to the rear of the footway, it is often used for the display of goods. Free-standing or fixed forecourt canopies require planning permission and advertisement consent may also be required. Acceptable canopies are those which respect the character and architectural quality of the building and have limited impact on the street scene and the residential amenity of adjoining residents.

Details of open traditional blinds which can be incorporated into the cornice above or below the fascia when closed

10. Security

Design principle 5: Security measures

The installation of an external security shutter will be acceptable if:

- a. the use of the shutter is supported by Suffolk Constabulary;
- b. the shutter box is concealed within, or recessed into, or level with, the fascia;
- c. the shutter does not cover pilasters, the stall rise or fascia when in the down position;
- d. the shutter allows high visibility into the shop when in the down position;
- e. the shutter is coloured to match the shopfront or compatible within its setting;
- f. the building is not located within a conservation area or is a heritage asset.
- 10.1 We understand the need for security. However, the risk must be balanced against an objective to ensure our streets are attractive, welcoming and safe places when shops are closed. Shop front security should be considered during the design stage and the physical solution should be restrained and unobtrusive. Any application to install external shutters or grilles will be expected to evidence the crime history or future crime risk assessment for the property.

Shutters

10.2 Solid external shutters are visually intrusive, 'deaden' the street frontage and create an unwelcoming environment. They are vulnerable to graffiti and fly-posting. External shutters are only acceptable in special circumstances with the support of Suffolk Constabulary where there is a persistent problem of crime or vandalism which cannot be addressed by any other measures.

Visually harsh and unsympathetic external roller security shutters

External brick bond lattice roller shutter with concealed housing

- 10.3 Where it is agreed that the use of an external shutter is acceptable, the shutter box should be concealed within the fascia or installed flush beneath it. The shutter should be of a letter box style, allowing high visibility into the shop when down, and be coloured to match the shop front. Uncoated or galvanised metal shutters are not acceptable. Side runners should be concealed or painted, or removed during the day. Across recessed entrances hinged and demountable gates or brick bond style external roller shutters, where the coil can be concealed behind or inside the fascia, are acceptable.
- 10.4 Internal lattice or brick bond roller type grilles are preferable to external shutters as they can be set between the display and the glass with the coil fitted in an existing false ceiling or the window soffit and not seen from outside.

Internal sliding grille

Permanently fixed internal scrollwork screen

- 10.5 As an alternative to solid roller shutters, external demountable mesh grilles painted in a dark colour and placed over windows, can be supported. Shutter guides should be removable or integrated into the pilasters or glazing bars and painted to match.
- 10.6 The use of laminated glass, internal brick bond style shutters and traditional stallrisers to improve the security of shop fronts are supported. The availability of closed circuit television (CCTV) cameras will also be taken into account when determining the degree and type of security measures considered appropriate.

11. Other fixtures

Name plates

11.1 Where the upper floor of a shop is in use by a separate business, the size of a name plate at the street entrance should be modest and not illuminated.

Alarm boxes, wires and cables

External wiring should be as discreet 11.2 as possible and follow building edges; it should not cut across decorative features of the building. Burglar and fire alarms and CCTV should be sited sensitively, for example immediately below projecting eaves, within a recess or above a flat roofed porch or bay window. Alarm boxed should be of a colour that coordinates with the building and alarm company stickers restricted to rear elevations. Any redundant fixtures should be removed to avoid clutter. Listed building consent is likely to be required to fix alarm boxes or CCTV cameras to listed building and their location on prominent elevations will be discouraged.

ATM's (cash machines)

11.3 Where a new ATM is to be installed, it should be sensitively sited in a well lit area where the machine can be surveyed by passing pedestrians. It should be installed flush with the façade with a minimum amount of illumination necessary. New ATM's should have regard to the ATM Best Practice Guide document prepared by the ATM Security Working Group.

Sensitively sited and restrained ATM

Alarm boxes can be conspicuous and should be positioned as discreetly as possible

12. Contacts

West Suffolk Council Planning Services

Bury St Edmunds address:

Planning and Regulatory Services West Suffolk House Western Way Bury St Edmunds IP33 3YU

Telephone 01284 757675

Mildenhall address:

Planning and Regulatory Services District Offices College Heath Road Mildenhall IP28 7EY

Telephone 01638 719480

Email: planning.help@westsuffolk.gov.uk

Listed buildings and conservation areas

Telephone: 01284 757356 or 01284 757339

Planning Services operate a duty officer system from 9am to 1pm Monday to Friday.

The duty officer can provide general planning advice to customers by phone or email. You can also visit the above offices in person, although it is advisable to call 24 hours in advance to check that an officer will be available. This advice is oral and free, regardless of the type of proposal. Planning officers are unable to provide site-specific advice; this will be provided by the case officer dealing with your application.

13. Glossary

The lowest part of an entablature, the lower edge of a fascia (or frieze). **Architrave**

Building of Local

Interest

A building, structure or feature which, whilst not listed by the Secretary of State, we feel is an important part of West Suffolk's heritage due to

its architectural, historic archaeological significance.

Capital An ornamental feature at the top of a pilaster.

Cill/Sill A horizontal, often projecting, member at the bottom of a window or door.

The high level glazed panel above the transom. **Clerestory**

Conservation

area

An area designated for protection because of its special historical or

architectural interest.

Console/corbel A decorated bracket to support a horizontal feature, may be carved.

Cornice The upper projecting decorative portion of an entablature.

Downlights Lighting typically recessed into a projecting cornice to light a fascia board.

In the context of a shop this forms the top of the shop front and normally **Entablature** comprises three or four elements: cornice, fascia, architrave and console.

Facade The exterior of a building.

Fanlight A glazed panel over the door.

Fascia The flat surface above a shop window and below the cornice.

A glow of light around lettering by illuminating the fascia from behind the **Halo lighting**

letters (back lit letters).

A building, monument, site or area identified as having a degree of significance meriting consideration in planning decisions because of

Heritage asset

heritage interest (including listed buildings, conservation areas and locally

listed buildings).

A listed building, in the United Kingdom, is a building that has been **Listed Building**

placed on the Statutory List of Buildings of Special Architectural or

Historic Interest.

A continuous projection or groove used decoratively to throw shadow or Moulding

rainwater off a surface.

Mullion The main vertical supports for glass dividing a window into sections.

A vertical rectangular column, projecting slightly from a wall forming **Pilaster**

division between bays of a building or a stop to a shop front.

Plinth A moulded projecting base at the foot of a pilaster.

Stall riser The area below the cill, provides protection and decoration.

Swan neck Individual spotlight style lights with a curved stem. lighting

The main horizontal supports dividing a window into sections. **Transom**

Trough lighting An enclosed lighting unit that shines light onto a fascia board below

14. Bibliography, further reading and links

Bartram, Alan (1978) Fascia Lettering in the British Isles, Lund Humphries, London.

Department of Communities and Local Government (2007) Outdoor Advertisements and Signs: a Guide for Advertisers.

English Historic Towns Forum (1991) Shopfronts and Advertisements in Historic Towns.

English Historic Towns Forum (1993) Book of Details of Good Practice in Shopfront Design.

Historic Scotland (2010) Traditional Shopfronts - a Short Guide for Shop Owners.

Stewart, Bill (1984) Signwork A Craftsman's Manual, BSP Professional Books, Oxford.

Sutherland, W (1987) The Art and Craft of Signwriting Omega Books Ltd, London.

Wilkinson, Peter and Ashley, Peter (2009) The English Buildings Book - An Architectural Guide English Heritage (See chapter on Buildings for Commerce)

Peterborough City Council, Peterborough Shop Front Design Guidance (2014)

Cambridge City Council Shop Front Design Guide.

For further advice, refer to the Planning Act 1990, Planning (Listed Buildings and Conservation Areas) Act 1990, National Planning Policy Framework (March 2012), Control of Advertisement Regulations 1992 and the Building Regulations.

West Suffolk Council