
[image: image1.jpg]H Ca
Zs
9
|
[
00
=g
Wk
y [
[=ile)

airy

Warehouse

Warehouse

oI

M 602

Abrks
Warks
i
O 5
usiness
Tchnology
274

el Park High Schoal

g=

Housing & Planning Checked:
Salford Civic Centre, Chorley Road Scale:
Swinton, Salford M27 5BY Date:

www. salford.gav.uk = p—

Location Plan:
GUS Site / Former Eccles
Spinning & Manufacturing Co Mill

Reroduced from the Ordnance Survey mapping with the permission of the Controller of Her Majesty’s Stationery Office © Crown Copyright.
Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. Salford City Council. Licence No. 100019737.2007

__

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING ON 1st APRIL, 2008
TO CABINET BRIEFING ON 22nd April and CABINET ON 13th May 2008

TITLE: ADDITION OF THE FORMER GUS WAREHOUSE, WORSLEY ROAD, ECCLES, TO THE COUNCIL’S LIST OF BUILDINGS OF LOCAL ARCHITECTURAL OR HISTORIC INTEREST
__

RECOMMENDATIONS:

That Lead Member approve the addition of the former GUS Warehouse, Worsley Road, Eccles to the Council’s List of Buildings of Local Architectural or Historic Interest as Grade A.
__

EXECUTIVE SUMMARY:

The former GUS Warehouse has both architectural and historic interest as an Edwardian integrated mill which came into being as part of a range of progressive municipal initiatives in the early years of the 20th Century. It is of significance in its local context, with a prominent and dramatic façade to the Bridgewater Canal. It is recommended that it be added to the Salford Local List.

BACKGROUND DOCUMENTS: None

ASSESSMENT OF RISK: Low
__

SOURCE OF FUNDING: N/A

LEGAL IMPLICATIONS: Richard Lester x2129 - no legal implications

FINANCIAL IMPLICATIONS: Steve Bayley x2584 - no legal implications
[image: image2.emf]
COMMUNICATION IMPLICATIONS: The owners of the building will be informed of the building’s new heritage status
[image: image3.jpg]

VALUE FOR MONEY IMPLICATIONS: N/A
[image: image4.jpg]IO

i

¥

CLIENT IMPLICATIONS: N/A

PROPERTY: N/A

HUMAN RESOURCES: N/A
__

CONTACT OFFICER: Liz Dobson, Strategic Conservation Officer x2503

WARD(S) TO WHICH REPORT RELATE(S): Winton (adjacent to boundary with Eccles)

__

KEY COUNCIL POLICIES: UDP Policy E5 seeks to safeguard established employment areas; CH8 looks to protect local listed buildings from deleterious development

DETAILS:

1. Background

The Eccles Spinning and Manufacturing Company came into being following a meeting called by the Mayor of Eccles Borough Council, at which concern was expressed at the declining state of the Borough’s industry. Opened in 1906, the Company’s mill was an enormous structure comprising a multi-storey spinning mill, engine house and extensive weaving sheds. Twentieth Century changes in commercial activity have added modern sheds to the complex, but the original mill appears to remain externally intact.

The last use of the site was as part of the General Universal Stores (GUS) plc division of the Littlewoods chain. In May 2006, the company announced the closure of three GUS warehouses in Eccles, Wigan and Worcester. These closures had all taken place by 2007, with the operations being transferred to their Shaw and Crompton site in Oldham which is Littlewood's Shop Direct Group National Distribution Centre.

The Council’s Economic Development team have been actively involved in promoting the commercial development of the GUS site as part of their ongoing employment land study. They have emphasised that it is important that investment proposals are not prevented from going ahead as a result of heritage designations. The precise nature of the possible constraints imposed by the 1906 building fabric is not exactly clear at present. However, it is the view of the Design and Heritage Team that the mill is of robust construction suitable for a range of uses. A development solution should be possible that enables the commercial reuse of the historic structure without compromising its architectural integrity. Conversion for a residential or mixed use scheme could also be accommodated without compromising conservation principles, although it should be noted that this would raise issues regarding UDP Policy E5 which seeks to safeguard employment uses. Examples of such schemes can be identified across Greater Manchester, with Houldsworth Mill in Reddish (Stockport) being a particularly fine example of the possibilities for commercial reuse. This building was celebrated as an exemplar conversion scheme at the Mills Study Group Conference in 2006.
The inclusion of a building on the Local List is a material consideration in the determination of planning applications and enables the Council to give due weight to its architectural or historic interest.
Historic and Architectural Significance of the Building
The mill can be seen as a product of the same progressive activities of Eccles Borough Council at the turn of the 20th Century that brought about the building of the Council’s first municipal school and housing at Lewis Street, also in 1906
. A number of Council Members formed the Eccles Spinning and Manufacturing Company at the behest of the Mayor after two Eccles mills had been destroyed by fire, with the intention of alleviating the resulting problem of female unemployment. The mill employed the latest technology in an integrated production system of 40,000 ring spindles and 1000 Northrop looms which embraced (unusually for its time) all the elements of cotton manufacture. An authority of the period remarked that “the place is indeed a showroom, and when we in Manchester wish distinguished visitors to see the finest complete cotton factory we have to show, surely the Eccles mill will be chosen”.

Architecturally the mill is imposing, its 200-foot façade to the Bridgewater Canal having a strong presence in this industrial area. Constructed of red brick with stone dressings, the mill has two domed towers, one a robust polygonal water tower and the other a smaller rectangular structure bearing the 1906 date of construction. The mill is remarkably complete, and the multi-storey spinning block, extensive northlight weaving shed, engine house and tall circular chimney are all important components of the historic site. Architects Potts, Son and Hennings of Manchester, Bolton and Oldham had a thriving practice at the turn of the 20th Century, being notably responsible for mills
 and public buildings across Manchester and the North-West. Listed Buildings of their design include Manchester Corn Exchange (part), Blackpool Town Hall and Whitechapel Library, London. More locally, the firm designed Langworthy School, and Edward Potts was responsible for the design of the Eccles Carnegie Library. Potts was a pioneer in later fireproof mill construction, described on his death in 1909 as “this great expert in cotton mill buildings” and as being “the architect of more spinning mills in this and other countries than perhaps any other firm”.

2. Conclusion
It is considered that the former GUS Warehouse has strong architectural and historic merit as a substantially complete example of an integrated cotton mill, illustrative in its form and design of an industrial type characteristic of Greater Manchester and the North-West, and designed by specialist mill architects of national repute.
It is considered that the considerable local architectural and historic interest of the former Eccles Spinning and Manufacturing Co. mill make it suitable for designation as a Grade A local listed building. The local listing would apply to all elements of the historic site, including the multi-storey spinning block, northlight sheds, engine house and chimney.

Part 1

� Haslan, James. Eccles Provident Industrial Co-operative Society Ltd: History of Fifty Years Progress 1907

� Eccles and Patricroft Journal May 24th 1907

� In its 1909 obituary the Oldham Chronicle credited Edward Potts with the design of some 200 textile mills

� Manchester Central Library Local History Collection Manchester Newspaper Cuttings 1903-1909, Vol. 7, p.161 Quoted in Jones, Edgar Industrial Architecture in Britain 1750-1939 London: Batsford, 1985

�

�

GUS Site: Aerial View

�

�

Former Eccles Spinning and Manufacturing Co. Mill

Elevation to the Bridgewater Canal

