

Character Area Appraisal and Management Plan

SEAFRONT

This appraisal and management plan addresses the Seafront Character Area within the Great Weston Conservation Area.

1 INTRODUCING THE SEAFRONT

The Seafront character area is defined by the long sweep of Weston Bay, extending from Royal Sands in the south to Birnbeck Pier in the north. It takes in all the buildings fronting Beach Road, Royal Parade, Knightstone Road and Birnbeck Road. The character area includes Knightstone Island, Marine Lake and Grand Pier.

The Seafront shares its boundary with adjacent character areas to the east. Buildings of special note include Birnbeck Pier, Claremont Crescent, the Royal Hotel and the Thatched Cottage Restaurant.

What is a conservation area?

A conservation area is "an area of special architectural or historic interest, the character and appearance of which it is desirable to preserve or enhance" (Planning (Listed Buildings and Conservation Areas) Act 1990).

Great Weston Conservation Area

Weston-super-Mare is a special place with a strong architectural identity and a distinctive history. In 2018, a review of conservation areas in the town led to the merging of five former conservation areas into one single area.

The new Great Weston Conservation Area has been divided into four character areas to assist the understanding of what makes the conservation area of special interest, and provides a basis from which change can be positively managed. Each of the four character areas has its own appraisal and management plan.

How to use this document

This document is interactive, allowing on-screen readers to follow links to other documents.

The document is accompanied by an 'Introduction' document, giving an overview of the conservation area as a whole and an explanation of key terms. This can be found on the Council's website:

www.n-somerset.gov.uk/my-services/planning-building-control/planning/planning-advice/heritage/conservation-areas/

© Crown copyright and database rights 2018 Ordnance Survey 100023397. You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form.

2 A BRIEF HISTORY OF THE SEAFRONT

1840

Only a few buildings are evident in 1840. Baths and lodgings were built on Knightstone Island in 1838.

1867

The Birnbeck Pier opened in 1867 and was the main attraction in the town. Further south, Ellenborough Park and Beach Lawns were laid out with large villas fronting the seafront.

Photo ©National Archives

1888

The 1888 map shows the rapid growth since 1840.

1933

Marine Parade in the 1930s ©Historic England

1967

This photograph shows how busy the seafront was in the 1960s ©Weston Mercury

Today

The restoration of Grand Pier, public realm investment and new uses for Tropicana have helped to rejuvenate the seafront.

Beginnings

Weston began as a small farming and fishing village. From the 1750s, doctors recommended bathing in the sea for its health benefits, attracting people to Weston. The first hotel opened in July 1810.

1841

The arrival of the railway to Weston led to the rapid development of the town, as day visitors from Bristol and Bath increase. Birnbeck Road is laid out between 1841 and 1853.

Photo ©National Archives

1880s

The Sea Front Improvement Scheme led to the creation of the sea walls and promenade and day visitor numbers soared. Weston was a fashionable seaside resort. This photo shows the pier and promenade c. early 1900s ©National Archives

Early 1900s

This photo shows the sands looking south from the Grand Pier, 1910 ©National Archives. Grand Pier opened in 1904 and Tropicana was a former open air pool which opened in 1927.

1943

By 1943, houses and hotels had been built the full length of Beach Road.

1970s

Like many seaside towns, Weston started to decline in popularity as foreign holidays become cheaper. Flats were built on the seafront.

3 SPECIAL INTEREST

The special historic interest of the character area is in the traces of the early town and in the expression of the various stages of growth of the 19th century resort.

The seafront today is characterised by the long sweep of Weston Bay, with hotels, residential homes and blocks of flats on Beach Road facing the Bristol Channel across the expanse of the lawns. From Marine Parade there are long views north, west and south. Travelling northwards beyond the Grand Pier the scale reduces, with smaller buildings and terraces coming closer to the esplanade and providing some containment.

Knightstone Island provides a vantage point across the bay to the town centre. The headland at Birnbeck Pier is craggier, less formal, with sinuous terraces responding to the topography. From their raised position Prince Consort Gardens offer views across the bay and to the islands and the South Wales coast.

Key characteristics of the Seafront character area are:

- Seaward facing Victorian villas, stone terraces and Weston's earliest hotels;
- Formal Beach Lawns;
- Panoramic views across the bay and towards the town;
- Contrast between open and enclosed spaces, formal and informal spaces;
- Changing seasonal character, bustling with activity in the summer months;
- The enclave of Knightstone Island; and
- The contrasting form of the Birnbeck and Grand Piers.

Materials and features

Materials and features contribute to the essence of a place. They range from road signs to architectural detailing to paving style.

Gothic ornament

Bath stone and classical ornament

Sea walls

Stone boundary walls

Decorative stonework

Ornamental gables

Seafront shelter

Regency detail

Stucco mouldings

Rockery and beaches

Street pattern following the landscape

Sash windows

Views to the headland at Brean Down and the two islands of Steep Holm and Flat Holm are an important asset of the seafront.

Claremont Crescent (1865-7) with its facades of limestone ashlar faces inland onto the winding Birnbeck Road, giving the area a more intimate character in contrast with the openness of the promenade and Beach Lawns.

The terraces and hillside are seen to advantage from Knightstone Island. This photograph shows layers of Weston's seaward facing Victorian villas.

The variation in building types and styles in the seafront area reflects two centuries of growth and change. The success of the town after the coming of the railway in 1841 prompted development inland from the seafront and south towards Uphill and also resulted in early renewal.

Examples include the Royal Hotel, opened in 1810 but refaced and substantially enlarged in 1849. Claremont Crescent dates from the 1860s, on the site of the former Claremont House, built in 1816. The villas on Kewstoke Road in the Tudor Gothic style are representative of the picturesque qualities sought in the 1840s.

The piers and the promenade were the most obvious manifestations of the seaside resort, but the Beach Lawns, Winter Gardens and bathing areas were also a key part of the story. The development of Knightstone Island was a further chapter in the promotion of Weston.

Prince Consort Gardens were laid out at two levels in the 1860s in memory of Prince Albert. They overlook Birnbeck Island. The Grade II* Listed pier is now derelict but remains a major landmark.

A small promenade of sorts was laid down in the 1820s and substantially remodelled in the 1880s. The current promenade was repaved and a secondary wall was installed as part of flood protection measures in 2007-10.

Knightstone Island is historically important as an early focus for development in the new resort, from the 1820s onwards. Formerly used as a medicinal bath house with accompanying reading room and lodgings.

Beach Lawns were created as part of the 1880s sea wall and esplanade. They opened to the public in 1910. Their generous dimensions provide the foreground for long views towards the town centre, or out to sea.

Listed buildings

Listed buildings are buildings of special architectural or historic interest. There are several in the character area, and range from formal groups to seafront pavilions and a Victorian fountain. Birnbeck Pier is Grade II* Listed and its associated buildings are Grade II Listed. The other Grade II Listed buildings are:

- Westcliff Villas (No.2-10 Upper Kewstoke Road)
- 1 South Road
- Claremont Crescent (No. 1-19)
- Dr Fox's Bathhouse and Cafe on Knightstone Island
- Former Knightstone Theatre
- Swimming Baths on Knightstone Island
- Sunningdale, 20 Knightstone Road
- 18 Knightstone Road
- The Thatched Cottage Restaurant, 14 Knightstone Road
- Royal Terrace, 1-13 Knightstone Road
- The Royal Hotel
- Beach Lawn with Coalbrookdale Fountain
- Three sea-front pavilions, Marine Parade
- Cafe, shop and public lavatories, Marine Parade
- Former Chapel of the Royal Hospital, Uphill Road North
- Grand Pier

Coalbrookdale fountain

Former chapel of Royal Hospital

Grand Pier

Westcliff Villas

Claremont Crescent

Royal Hotel

Seafront pavilion

18 Knightstone Road

Thatched cottage

Knightstone Island

Click on a building to find out more information.

Sub-areas

The character area has been divided into three sub-areas to reflect the local variation. The sub-areas are:

- **1 - Marine Parade** from Royal Sands in the south to Grand Pier in the north.
- **2 - Knightstone** from Victoria Square in the south to take in Knightstone Island and Marine Lake to the north.
- **3 - Birnbeck Road** from Claremont Crescent to Birnbeck Pier to take in Prince Consort Gardens and the houses on Upper Kewstoke Road.

The following spread summarises the current condition of each sub-area by identifying their positive and negative features.

- Seafront character area boundary
- Rest of Great Weston Conservation Area
- Grade II* Listed (only Birnbeck Pier)
- Grade II Listed

OVERALL HISTORIC AND ARCHITECTURAL INTEGRITY RATING

78%

Level of historic and architectural integrity

Upper Kewstoke Road (100%)

Birkett Road (88%)

Knightstone Road (64%)

Manilla Crescent (64%)

Birnbeck Road south (58%)

Assessing condition

The 'historic and architectural integrity rating' has been calculated using results from a street-by-street assessment of key issues affecting the condition of the conservation area. The assessment looked at 16 elements, for example 'loss of historic features on buildings', 'loss of front gardens to hard standing' and 'general maintenance of land / buildings'.

For every street, each element was rated from 0-4, 0 meaning it is not an issue and 4 meaning it is a significant issue that should be addressed. The scores across elements were totalled for each street; the higher the number, the greater the loss of intactness. A percentage was given to each street and inverted to show its historic and architectural integrity rating; **the higher the percentage, the greater the integrity of the street.** The overall rating above is an average of all streets in the character area.

The street-by-street assessment has been adapted from the Civic Voice Conservation Area Audit which is a method for assessing the condition of a conservation area at a point in time. It is intended as a simple framework to gain a snapshot of the key issues and has been used to inform the development of an action plan for the whole conservation area to help address these issues.

4 CURRENT CONDITION

The condition of the Seafront has been assessed using the results of a street-by-street survey that identified positive and negative features and stakeholder consultation. Using the findings from the survey, a level of integrity has been assigned to each sub-area that summarises its current condition.

+ Positive features

1 Marine Parade

- Historic north-south route connecting Uphill with Weston town centre;
- Beach Lawns is a fine example of a late Victorian esplanade garden and the main contributor to the spacious seafront character;
- Good examples of Victorian detached and paired villas fronting the lawns; and
- The Grand Pier and beach activities make this area vibrant in the summer.

Integrity - 79%

2 Knightstone

- Smaller scale Victorian buildings and terraces close to the Esplanade which are largely intact and showcase a classic form of architecture;
- Knightstone Island is a mix of modern and historic fabric dating back to 1832. The island provides a vantage point with views south across the bay, and north to the town centre with Worlebury Hill / Weston Woods as a backdrop;
- The promenade is a key public space with recently improved simple lighting and durable paving; and
- The beach at Marine Lake is lively with residents and visitors alike in the summer months.

Integrity - 74%

3 Birnbeck Road

- Rising slope towards Birnbeck Pier which is less formal, with terraces curving in response to the topography;
- Prince Consort Gardens offers views across the bay and gives an open setting for the Gothic villas at Westcliff;
- The stretch of Birnbeck Road with Claremont Crescent has an enclosed and winding character, with glimpses of the sea along alleyways down to Anchor Head;
- Birnbeck Pier is Grade II* listed, built in 1867, the dominant feature in the sub-area; and
- Strong group value of the terraces.

Integrity - 86%

- Negative features

1 Marine Parade

- Poor quality development fronting Beach Lawns which disrupts the area's Victorian character e.g. Carlton Mansions and Etonhurst;
- Loss of historic features on buildings; and
- Unsympathetic alterations and extensions to historic buildings to provide hotel accommodation along Beach Road.

2 Knightstone

- Large houses converted to flats has resulted in the loss of historic features on buildings;
- Unsympathetic alterations and extensions to historic buildings to provide hotel accommodation along Birnbeck Road;
- Poor maintenance and use of inappropriate materials on historic buildings;
- Oversized and uncoordinated signage on fronts of buildings and shopfronts;
- Knightstone Road can feel traffic dominated at times;
- Off-street parking in front of hotels particularly at Manilla Crescent; and
- Some instances of overscaled development.

3 Birnbeck Road

- Loss of historic features, including original windows and doors;
- Poor extensions, most notably the roof extension at Claremont Crescent;
- Poor maintenance and deterioration of stonework, particularly at rear of Claremont Crescent and Birnbeck Road terrace;
- Boundary treatments lost along Birnbeck Road;
- Hoardings and poor bin storage at Birnbeck Road detract from its prominent seafront location - historically this was a centre of activity and location of Royal Pier Hotel;
- Traffic is dominant and pavements are narrow along Birnbeck Road / Claremont Crescent; and
- Ruined stated of Birnbeck Pier.

Marine Parade sub-area

Knightstone sub-area

Birnbeck Road sub-area

5 VIEWS, LANDSCAPE AND OPEN SPACE

Weston-super-Mare's setting of coastline and hills provides impressive views into and out of the conservation area. The map opposite shows the open spaces, key views, listed buildings and landmarks in the seafront area.

Landscape and open spaces

- Beach Lawns is a series of late Victorian public lawns, sheltered by the rockeries, a stone walled bank topped with shrubs that is an integral part of the sea defences. The lawns are divided by roads into several sections. They are of historic interest and provide the spacious setting of Marine Parade;
- Prince Consort Gardens is a peaceful landscaped public space that provides an open setting for the listed buildings at Westcliff on Upper Kewstoke Road;
- The seafront promenade is the largest public space and contributes to the quality and distinctiveness of the conservation area. The sea provides a changing character at low and high tides;
- Worlebury Hill / Weston Woods provides an impressive backdrop to views out of the character area to the north;
- Water Adventure Play Park is a popular attraction for families and a breathing space adjacent to the car park and promenade; and
- The garden at Madeira Cove, a unique community space at the end of the promenade.

Views and vantage points

Views of the sea and across the bay can be experienced not only from the seafront, but also from glimpses down roads and between buildings in adjacent parts of the conservation area. Further north, the Prince Consort Gardens gives panoramic views of the Severn Estuary, as well as Birnbeck Pier. The entire conservation area can be viewed from Knightstone Island, looking north towards Worlebury Hill / Weston Woods, east towards the Town Centre and south along Beach Lawns. Beach Lawns can be seen in southern views from Royal Parade. Birnbeck Pier, whilst no longer publicly accessible, once afforded fine views towards the town and across the bay.

Trees

There are few trees in the character area due to its coastal exposure, but the trees of Worlebury Hill / Weston Woods provide a green backdrop in views from the seafront and Knightstone Island.

View north to Claremont Crescent

North along promenade

View north from Knightstone Island

View from Knightstone Island

Prince Consort Gardens

Water adventure play park

Beach Lawns

Anchor Head

Promenade

- Seafront character area boundary
- Grade II* Listed structure (only Birnbeck Pier)
- Grade II Listed buildings
- Green space
- Great Weston Conservation Area

Views

1. View from Prince Consort Gardens to Birnbeck Pier and sea
2. Channelled view south towards Claremont Crescent
3. Channelled view north-west towards Claremont Crescent
4. View from Birnbeck Road to Manilla Crescent and conservation area
5. View north towards conservation area from Knightstone Causeway
6. Panorama from Knightstone Island to bay and conservation area
7. View along Regent Street towards Grand Pier
8. To conservation area north from Grand Pier
9. South towards conservation area and sea from Grand Pier
10. Views north along Marine Parade to town and Worlebury Hill / Weston Woods
11. Views south along Beach Road to Royal Court and Brean Down
12. Views north along Beach Road to town and conservation area

The grand sweep of the seafront has provided a prominent setting for some of the town's most impressive buildings and spaces. Buildings such as the Winter Gardens pavilion and Knightstone make a very positive contribution to the seafront. However, the exposure also means those buildings which are not appropriately scaled or designed stand out more, and have significant harm on the area's overall character.

6 CHARACTER CONTRIBUTIONS AND STREET INTEGRITY

This plan shows buildings that contribute very positively or very negatively to the character area. The plan also shows the 'integrity rating' for each street, described on page 10. Roads which are shaded red are those which need significant attention.

- Character contributions**
- Grade II* Listed structure (only Birnbeck Pier)
 - Grade II Listed buildings
 - Very positive buildings
 - Negative buildings
 - Strong group value
- Overall street integrity**
- Streets are shaded
- High
 - Medium
 - Low
- Green space
 - Great Weston Conservation Area

7 USES AND ACTIVITY

- Historic Landscape Character**
- Commerce
 - Urban Settlement
 - Civic Provision
 - Woodland
 - Recreation and Leisure
 - Industry
 - Ornamentation
 - Rural settlement
- Activity**
- Very active vehicle routes
 - Active vehicle routes
 - Very active pedestrian and cycling routes
 - Active pedestrian and cycling routes

This plan brings together information on land use and highlights those streets and spaces which are most heavily used, both by pedestrians and vehicles. The seafront is a focus for much of the activity in the town. The street network is drawn together by the spine along the seafront making this a busy route. In the central section of the seafront area commercial activities dominate, whilst to the north and south, residential uses are prevalent.

8 CHANGES AFFECTING THE SEAFRONT

The assessment of current condition of each sub-area alongside the mapping analysis has informed the overarching issues affecting the Seafront which are summarised here.

BUILDINGS
Inappropriate alterations and extensions
Many of the properties in the seafront area have seen the introduction of poorly designed extensions.

BUILDINGS
Insensitive new development
A number of modern developments have not been sensitive to the character and setting of the seafront area, including large blocks of flats developed over the last 50 years, as well as more recent commercial properties such as hotels.

STREETS, SPACES & ACTIVITY
Seaside town offer - challenge over what is appropriate
A variety of commercial uses along the seafront are aimed at tourists. The quality of shopfronts and advertising can be over-assertive.

BUILDINGS
Loss of historic features
Many buildings have lost their traditional features such as sash windows for replacement uPVC windows. Front doors and gables are also at risk.

NEGLECT AND VACANCY
Poor maintenance of buildings
There are a number of examples across the seafront area where buildings are not well maintained and outward showings of decay and disrepair are having a negative impact on the streetscape.

BUILDINGS
Loss of boundary treatments
The loss of front garden walls is harming the character of the area.

Evidence of issues

These graphs show the distribution of results from the street-by-street survey (found in the Appendix) for the most prevalent issues facing the Seafront character area. The numbers on the charts correspond to number of streets.

- Key**
- 0 - No examples, not an issue
 - 1 - Minimal, not really an issue
 - 2 - Some, issue could be monitored
 - 3 - Moderate - issue needs monitoring
 - 4 - Significant - serious and requires action

9 PRINCIPLES FOR MANAGING CHANGE

Overarching principles

A series of principles have been established to steer management across the whole of the Great Weston Conservation Area.

These principles cover the following topics:

- **Context and setting** – ensuring all proposed interventions demonstrate a clear and informed understanding of the wider context and special character of the Conservation Area, and that the area’s distinctive topography and important views are fully recognised and used to inform change.
- **Streets** – each street should be considered as a whole entity and any changes should take account of their effect on the whole street.
- **Public spaces and movement** – an understanding of the existing public space assets of the Conservation Area should be the starting point as they are part of the area’s special character, with opportunities to enhance public space and the way the wider public realm is used taken at every opportunity.
- **Buildings** – opportunities to restore and revitalise historic buildings or reinstate architectural features should be maximised. Any new development must enhance the character and quality of the street.

Character Area Objectives

The special character and key features of the Seafront are detailed earlier in this document.

The Seafront represents an important area of focus for improvement and enhancement. This management plan sets out some of the main priorities for the Seafront, informed by the following area-wide objectives:

- To restore the sense of grandeur and composition of the Seafront – through restoring tired buildings and spaces.
- To respect the special space the bay, beach and lawns create and ensure this open quality is maintained for generations to come.
- To recognise that the natural assets require balanced management to maintain and to encourage the sustainability of the seafront character.
- To breathe new life into the spaces along the seafront – exploring future enhancement to the Beach Lawns and the future role of the hard spaces along Marine Parade.
- To address insensitive additions, in particular to buildings fronting on to the seafront.
- To address the loss of boundary walls.
- To ensure that the grand sweep of the seafront develops in a positive manner.

RESPECTING CHARACTER

Important attributes

These street sections identify many of the key attributes evident at the Seafront today which interventions need to respect.

Respect the predominant materials of Weston Stone with Bath stone dressings

Preserve gaps between properties

Retain architectural details such as ornamental gables and cast iron railings

Retain stone boundary walls and gateposts and encourage the reinstatement of front gardens

Maintain the spacious and green sea front character of Beach Lawns

Preserve views to and from the sea along roads in Whitecross

Marine Parade sub area

Inappropriate front extensions harm the Victorian seaside character

Maintain the group value of the buildings by respecting the scale and form of the Victorian architecture

Seek to prevent future off-street car parking and protect stone boundary walls

Prevent unsympathetic roof extensions that harm the architectural integrity of the building

Preserve the views of the hillside

Preserve architectural details such as balconies, doors and sash windows

Knightstone sub area

APPENDIX

Street-by-street assessment

Preserve enclosed and winding character given by the curved terraces and high stone boundary walls

Preserve and maintain Bath stonework

Preserve architectural details such as large pineapple finials and gabled dormers

Keep signs to the minimum and designed to respect the architecture

Retain or when possible reinstate original sash windows

Prevent further unsympathetic roof extensions that harm the architectural integrity of the group

Birnbeck Road sub area

- Key**
- 0 - No examples, not an issue**
 - 1 - Minimal, not really an issue**
 - 2 - Some, issue could be monitored**
 - 3 - Moderate - issue needs monitoring**
 - 4 - Significant - serious and requires action**

The street-by-street assessment has been adapted from the Civic Voice Conservation Area Audit which is a method for assessing the condition of a conservation area at a point in time. A link to the Civic Voice audit can be found here: www.bigconservationconversation.com/conservation-audit

SEAFRONT CA ISSUES '18	Marine Parade		Knightstone				Birnbeck Road				Issue total %	
	Marine Parade	Royal Parade and Victoria Square	Knightstone Road	Knightstone Island	Birnbeck Road (south)	Manilla Crescent	Claremont Crescent	Birnbeck Road (north)	Brikett Road	Upper Kewstoke Road		
Road name -->												
Issue												
Historic character												
Loss of historic features on buildings e.g. UPVC windows	3	4	4	0	4	3	4	4	0	0	26	19
Alterations, extensions and other accretions	3	2	4	0	4	4	4	2	0	0	23	16
Unsympathetic infill development	4	1	2	0	1	0	0	0	0	0	8	6
Loss of/inappropriate boundary treatments e.g. front garden walls	2	1	0	0	3	4	1	3	0	0	14	10
Neglect and decay												
Vacant/derelict land or buildings	1	0	0	0	0	0	0	0	0	0	1	1
General maintenance of land/buildings	1	2	3	0	3	2	3	4	0	0	18	13
Graffiti, vandalism or anti-social behaviour	0	0	0	0	0	0	0	0	0	0	0	0
Bin storage and/or fly-tipping	0	0	0	0	2	1	0	0	0	0	3	2
Litter on streets	0	0	0	0	0	0	0	0	0	0	0	0
Public realm												
Inappropriate car parking	3	0	0	0	0	3	0	0	3	0	9	6
Poor quality and consistency of highway / footpath surfaces	0	0	1	0	2	1	1	1	3	0	9	6
Street clutter	0	0	1	0	0	0	0	0	0	0	1	1
Intrusive signage and / or advertisements	0	3	3	0	4	1	2	0	2	0	15	11
Inappropriate shopfronts and / or roller shutters	0	0	3	0	0	0	0	0	0	0	3	2
Landscape and green spaces												
Poor maintenance of public open spaces	0	0	1	0	0	0	0	0	0	0	1	1
Loss of front gardens to hardstanding	0	0	1	0	4	4	0	0	0	0	9	6
Loss of trees	0	0	0	0	0	0	0	0	0	0	0	0
Other issues											140	
1												
2												
3												
TOTAL SCORE	17	13	23	0	27	23	15	14	8	0		
TOTAL POSSIBLE SCORE - 68												
TOTAL SCORE % (n/68*100)	26.6	20.3	35.9	0.0	42.2	35.9	23.4	21.9	12.5	0.0		
HISTORIC AND ARCHITECTURAL INTEGRITY RATING (inverted Score %)	73.4	79.7	64.1	100.0	57.8	64.1	76.6	78.1	87.5	100.0		
AVERAGE FOR SUB-AREA (%)	73.4			73.1				85.5				
AVERAGE FOR SEAFRONT (%)				78.1								

Benchmark
 High street integrity = 80% and over
 Medium = 61-79%
 Low = 60% and lower

Allies and Morrison Urban Practitioners is not responsible for nor shall be liable for the consequences of any use made of this Report other than that for which it was prepared by Allies and Morrison Urban Practitioners for the Client unless Allies and Morrison Urban Practitioners provides prior written authorisation for such other use and confirms in writing that the Report is suitable for it. It is acknowledged by the parties that this Report has been produced solely in accordance with the Client's brief and instructions and without any knowledge of or reference to any other parties' potential interests in or proposals for the Project.

Allies and Morrison Urban Practitioners accepts no responsibility for comments made by members of the community which have been reflected in this report.

