
THE SCENIC RAILWAY, DREAMLAND, MARGATE

To:
Planning Committee – 16 April 2008
Main Portfolio Area:
Development Services 

By:
Head of Development Services 
Classification:
Unrestricted
Ward:
Margate Central 

Summary:
To inform Members of the current situation with regard to the Scenic Railway and to recommend that Planning Committee authorise the service of Statutory Notices to preserve and repair the structure; should this become necessary.
For Decision
1.0
Introduction and Background
1.1
The Scenic Railway has been the central attraction of the Dreamland Amusement Park since the park’s opening on 3rd July 1920. The popularity, and profitability, of the ride has ensured its survival and, with the exception of the Second World War, it operated every year from 1920 until 2006. The structure suffered major fires in 1949 and 1957, but on both occasions was rebuilt in its original form.
1.2 
The Scenic Railway was listed Grade II on 1st March 2002, being the first amusement park ride to be so protected in England. It is the oldest rollercoaster in the United Kingdom and the third oldest in the world.

1.3 
The ride has not operated since the end of the 2006 season. Since that time officers from Thanet District Council have held discussions with agents of the owners of the amusement park, the Margate Town Centre Regeneration Company, regarding the safeguarding of the Scenic Railway and also the Grade II listed Dreamland Cinema building of 1934/35. A three year planning consent was granted in September 2007 for a security fence to protect the Scenic Railway. As part of the process of securing the future of the ride, the owners commissioned a report in to the fabric and condition of the Scenic Railway from specialists in amusement park rides. It is understood that this report, which includes a detailed analysis of the structure, was completed (as regards the structure and not the rolling stock) in December 2007, however, it is yet to be published.

1.4 
Dreamland Park could not be said to have operated in any real sense since 2006. The Scenic Railway is the only ride still in-situ and the cinema ceased trading at the end of 2007. The Scenic Railway is a structure that requires regular maintenance and this has not taken place for the last two years; leading to serious concerns with regard to the deterioration of the condition of the ride. In addition, there are concerns with regard to the deterioration of the largely vacant cinema building, not least of which being the condition of the theatre organ and the auditorium roof. 

1.5 
Thanet District Council produced a planning brief for the Dreamland site during the course of 2007. The brief was subject to extensive public consultation as well as consultation with the owners and members of the ‘Save Dreamland’ campaign. The brief was adopted as supplementary planning guidance by Thanet District Council’s Full Council at their meeting of 21st February 2008. The brief gives guidance on an acceptable future for the site in accordance with Policy T8 of the Thanet Local Plan. In broad terms, the document proposes that at least 50% of the site, including the listed structures, should remain in an amusement use. Outside of this area, provision is to be made for the parking of 250 vehicles. Development on the remainder of the site should be seen as ‘enabling’ – providing funds towards the restoration of the cinema complex and the repair conservation and operation of the Scenic Railway so that it is in, and remains in, operational condition.

1.6 
Meetings have been held between officers of Thanet District Council and representatives and agents of the owners with a view to the Margate Town Centre Regeneration Company progressing a planning application in line with the adopted brief. Although these meetings have been positive, it was made clear that the owners were not considering making an application until the latter part of 2008.

1.7 
A fire broke out at the Scenic Railway in the afternoon of Monday 7th April. Before being brought under control, the fire destroyed approximately 20% of the track, the workshop where the cars were housed and part of the ‘station’. The engine house, containing the electric motors and winding gear, survived. Police are treating the fire as suspicious.

2.0
The Current Situation

2.1 
The Scenic Railway and Dreamland Cinema are unique heritage assets which could act as drivers for the regeneration of Margate town centre. There is also considerable public attachment and affection for Dreamland which, for many, is synonymous with Margate. Although at first glance the effects of the fire on the Scenic Railway look considerable, the vast majority of the structure is still intact and a repair would be relatively simple to effect. Because the structure has recently lacked regular maintenance it would be reasonable to assume that, had the fire not happened, a large amount of the structure would have had to have been replaced anyway in order to get the ride back in to operational condition. 

2.2 
Discussions are ongoing with the owners and their agents with regard to security on the Dreamland site and the repair of the ride. It is considered reasonable to expect that the ride might be repaired and operational by Easter 2009. It would greatly assist the officers leading these discussions if they had the power to serve Statutory Notices on the owners, if necessary, to ensure that works are carried out.

2.3 
Section 48 of the Planning (Listed Buildings and Conservation Areas) Act 1990 allows a Local Authority to serve notice (a ‘Repairs Notice’) on the owner of a listed structure requiring them to put the structure back in to good repair – in this case back to the condition it was in at the time of listing. If the specified repairs are not carried out a compulsory purchase process is set in motion. The Secretary of State, in considering the Compulsory Purchase Order, has the power to award minimum compensation to the owners if he/she is of the opinion that the listed structure, or structures, on the site have been deliberately neglected so as to maximise the value of the site. The owners have a right of appeal through the Magistrates’ Court on the grounds that the contents of the Notice are excessive or that carrying out the works would place them in financial hardship.

2.4 
A Repairs Notice must be accompanied by a plan showing the boundary of the site that is the subject of the notice. In this case the Scenic Railway is so large, and so key to an understanding of the history of the site, that it is logical to include the entire Dreamland site, as defined in policy T8 of the Thanet Local Plan, as its curtilage. This would include the cinema building which forms the principal site entrance. Due to the deteriorating condition of the cinema, Members might wish to consider whether it would be appropriate to give the option to serve a Repairs Notice on this building as well. 
2.5 
Section 54 of the Planning (Listed Buildings and Conservation Areas) Act 1990 allows a Local Authority to serve a notice (an ‘Urgent Works Notice’) on the owner of a listed structure requiring them to carry out works urgently necessary for the preservation of that structure. This might include urgent structural or security measures. If the works are not carried out within a reasonable time period the Notice gives the Local Authority powers to carry out the works themselves. Section 55 of the same Act allows the Local Authority to reclaim the costs of such works from the owners. Again, the owners have a right of appeal against the Notice through the Magistrates’ Court.

3.0
Options

3.1 
That Members delegate to officers the authority to serve Notices under Section 48 (a Repairs Notice) and Section 54 (an Urgent Works Notice) if these are considered necessary to safeguard and effect the repair of the Scenic Railway and, if considered appropriate, also on the Dreamland Cinema building. Officers to agree the specified periods of compliance with the Chairman of the Planning Committee, and report back the agreed periods to the Committee itself.
3.2 
That Members do not delegate such authority.

4.0 
Corporate Implications

4.1
Financial Implications
4.1.1 
Works carried out in default under an Urgent Works Notice are rechargeable to the building owner. There are considerable cost implications arising from a Repairs Notice leading to a Compulsory Purchase Order, the value of the land in such cases being determinable by the Secretary of State. It is normal in such cases that a ‘back-to-back’ arrangement is set up with a sympathetic new owner who would cover the Local Authority’s costs and undertake to put the listed structure back in to good order.
4.2 
Legal
4.2.1 
The decision to serve Repairs or Urgent Works Notices may result in the need to call upon legal assistance in connection with a Compulsory Purchase Order or action in the Magistrates’ Court.
4.3 
Corporate
4.3.1 
The regeneration of Margate town centre is an objective within the Corporate Plan.

4.4 
Equalities and Equities
4.4.1
There are no specific equity and equality considerations that need to be taken in to account in relation to this report.

5.0 
Recommendation

5.1 
That Members delegate to Officers’ authority to serve Statutory Notices as at 3.1 above.

6.0 
Decision Making Process
6.1 
This is a decision for Planning Committee.

Contact Officer: Nick Dermott - Heritage Development Advisor - Extension 7142

Background Papers

Annexe 1 Site Plan

Annexe 2 Aerial Photograph – Courtesy ‘Airads Ltd’


PAGE  
4

