PLANNING & TRANSPORTATION REGULATORY PANEL

PART I

SECTION 1: APPLICATIONS FOR PLANNING PERMISSION

	APPLICATION No:
	09/58270/HYB

	APPLICANT:
	Cerep III Investment R Sarl C/o Carlyle Group

	LOCATION:
	Former Colgate-Palmolive Factory , Ordsall Lane, Salford, ,

	PROPOSAL:
	Full planning permission (in accordance with Class E of Part 3 of the General Permitted Development Order 1995) for the change of use, alteration and extension of former factory buildings to employment (B1 and/or B8); and/or hotel (C1); and/or retail (A1); and/or restaurant/café (A3); and/or bar (A4); and/or non-residential institutional uses (D1); and/or leisure uses (D2). Full planning permission for improvement to existing access, associated servicing, car parking, landscaping and internal pedestrian and highway works. Outline planning permission (in accordance with Class E of Part 3 of the General Permitted Development Order 1995) for mixed-use scheme comprising employment (B1); and/or residential (C3); and/or hotel (C1); and/or retail (A1); and/or restaurant/café (A3); and/or bar (A4); and/or takeaway (A5); and/or non-residential institutional uses (D1); and/or leisure uses (D2); car parking and associated open space and landscaping works.

	WARD:
	Ordsall

Description of Site and Surrounding Area
The application site covers a plot of land 3.2 hectares in size, adjacent to the northern bank of the Manchester Ship Canal in Ordsall. It comprises an area designated for mixed use development (Mixed-Use Area – Policy MX1 of the UDP) within the Regional Centre of Salford, adjacent to Salford Quays district of the city.

The site is broadly rectangular in footprint, being approximately 230m in length on its main northeast-southwest axis (along the ship canal) and 150m wide (northwest to southeast). The the site is stepped by 10m in depth along its north eastern boundary and includes a 10m deep and 60m wide portion of land which projects towards the ship canal. The site also includes the junction and a full width section of Ordsall Lane for approximately 60m of carriageway.

The access into the site from Ordsall Lane (on the northern most corner of the plot) divides immediately into a barrier controlled access road along the northwestern boundary of the site (which leads to a large service yard and weigh bridge to the south western side) and a barrier controlled access into a car park along the northeastern boundary of the site (which currently caters for around 320 car parking spaces). These access’s are controlled by a security gatehouse, which also functions as the commercial pedestrian security entrance to the site.

The building itself comprises a mid 20th century reinforced concrete framed structure, with brick and glazing infilling the modular sections of the frame. It is located 15m in from the northwestern boundary (from which it is separated from the service road) and comprises three clear historical phases of development.

Phase I
The original phase comprised a ‘C’ shaped footprint structure (with the two wings of the ‘C’ shaped footprint extending towards the canal). This phase is 5 storey (23m) in height (with the northeastern wing being 4 storey (18m) in height). In total this phase is approximately 80m (northeast-southwest) by 90m (northwest-southeast). The northwestern wing is not only lower in height, but slightly shorter than that to the southwest and as such the detached boiler house (contemporary to this phase of development) is located at the end of this wing.

The boiler house is 35m long (northeast-southwest) and 17m wide with tanks to the southwest and a chimney to the eastern corner. The structure is 14m high and the chimney (since reduced in height) is 27m high.

Phase II
The second phase of development comprises a 60m long and 50m deep expansion programme to the south-western side of the original structure, linking to and flush with the line of the original north-western elevation. This phase is also 5 storey (23m) in height and changed the building from a ‘C’ shape plan to an ‘F’ shape plan with a definite northeast-southwest axis at over 140m in length.

Phase III
The site was remodelled through a refurbishment programme in the 1980’s which introduces a series of infill and add-on extensions, new tanks, plant and entrances, canopies and a series of vertical circulation towers on each corner of the structure. In addition large areas of brickwork were bleached and several elevations saw their original crital glazing removed and replaced by modern blue framed reflective window systems.

Site Context
The surrounding area is diverse in character and comprises a series of very different neighbourhoods. In terms of connections, the site is accessed via Ordsall Lane that approaches the site from the northeast (from Regent Road) and at the point of access into the site veers off towards the west where it forms a junction with Trafford Road.

The land north of Ordsall Lane largely comprises post-war housing estates surrounding the Grade I listed Ordsall Hall, set within its own grounds. The hall itself is at some distance from the site (with the existing site building and the hall being over 200m apart) and with limited intervisibility. The area has been the subject of numerous housing proposals and as such comprises large areas of new housing and low rise apartment development.

The area to the northeast comprises (along with the application site) the belt of development that acts as the frontage to the northern bank of the ship canal. This strip of development is known as Ordsall Riverside. The immediate area in this zone adjacent to the application site comprises a line of three storey office development towards the canal with industrial sheds behind (towards Ordsall Lane).

To the northwest is a line of industrial sheds and a multi-storey car park (close to the site boundary, beyond which are more densely developed apartment buildings (up to 12/13 storey in height). This area, along with that to the southwest forms part of Salford Quays.

The area to the southwest comprises a series of large commercial office buildings and multi-storey car parking that forms one of the earlier phases of the regeneration of Salford Quays. Buildings in this area extend up to 17 floors in height with iconic profiles forming a high density location. An ‘Existing Strategic Recreational Route (UDP Policy R5) connects this area and the main waterfront of Salford Quays to Ordsall Lane and Ordsall Hall.

These buildings are separated from the application site by a substantial brick boundary wall and the Eccles Line of the Metro link, which is visible through the gates at the end of the internal service road. The tram has a station/stop within this area (towards Trafford Road) known as Exchange Quay. The tram line, while at grade towards the north-western end of this boundary, offering controlled access across it, becomes elevated as it approaches the ship canal in order to cross it.

The metro link once over the ship canal passes into the Greater Manchester Borough of Trafford, where it follows the northern bank of the Bridgewater canal, (located south of the ship canal, beyond a narrow strip of land providing quayside and basins for the ship canal). The Metrolink remains largely elevated opposite the application site where Pomona station/tram stop is located adjacent to a small area of low density office development.

The area directly southeast of the site comprises a canal side pedestrian walkway, screened by a substantial 1980’s brick boundary security wall. The walkway to the canal forms part of a ‘Proposed Strategic Recreational Route’ (UDP Policy R5) and comprises trees, lighting and railing to the canal.

In conjunction with this application Members will recall that a Hazardous Substance Consent Revocation Order has been approved by Members at the 4th March 2010 Planning Panel and is currently with the Government Office for the West Midlands.

Description of Proposal
The application is a mixed use redevelopment of the site, comprising retention and refurbishment of the building along with new canal side development for a variety of uses in a series of options, along with landscaping and parking. The proposal is in the form of a hybrid application, by which part of the proposals are sought to be approved in full, whilst other elements are seeking approval in outline.

Full planning permission
The full elements of the scheme are known as ‘Soapworks’ and comprise the redevelopment of existing structures on the site.

The proposals seek to secure a variety of uses within the existing structures. To facilitate this a series of alterations and extensions to the building that extensively strip away all glazing and masonry from most elevations are proposed so as to reveal and allow new construction off the original concrete frame. The demolition plans indicate that brickwork will only remain on the northwest, southwest and part of the northeast elevations. All other elevations either side of wings facing towards the canal will be stripped back entirely to the frame. All windows (both crital and 1980’s replacement) will be removed and in some limited areas the buildings façade and structure will need to be entirely demolished in order to facilitate the proposals. All latter extensions, tanks, entrances, canopies and plans also will be removed. The boiler house is shown to have the roof plant and its roof removed and the glazing taken out, with some of the crital frames retained (in the northern corner).

The proposal seek to reorientate movement through the building via the creation of new points of access, new vertical circulation and the formation of new service corridors within the building. This will allow for a series of flexible suites to be developed according to differing tenure over time. Delivery is proposed in a series of Phases illustrated in the ‘Parameters Plan’ as Development Zones.

The full application seeks a change of use to the existing factory/works building (‘F’ shape plan along with the boiler house) to employment (B1 and/or B8); and/or hotel (C1); and/or retail (A1); and/or restaurant/café (A3); and/or bar (A4); and/or non-residential institutional uses (D1); and/or leisure uses (D2) of the Town and Country Planning Use Class Order.

General parameters for floorspace are set out in the schedules appended to the rear, although it is noted that through negotiation with the applicant the ground floor of the signature building will be split as follows, which supersedes the details set out in the schedules appended:

Total Ground floor area – 10,485 sq metres comprising a maximum of 2, 500 sqm A uses and 7985 sqm B1, D1, and D2 uses.

For these phases the Parameters Plan sets out the maximum uses for each building, these can be found in Appendix 1 of this report.

For the avoidance of doubt all floorspaces quoted refer to gross floor area.

Development Zone 1
Once stripped back to its frame and the floorplates are consolidated as open column supported spaces, it is proposed that a new principal point of access is located on the northwest elevation. This will provide a through-route that will emerge centrally within the original ‘C’ shaped footprint of the building. This axis will cross a new principal spine that will extend along the length of the building, linking to new, more centrally located, vertical circulation areas. This spine could be extended the full length of the building to the south-western elevation where a further vertical circulation is located in a new external extension. The new access towards the ship canal will be flanked by external exposed lifts and freestanding fire escape staircases on the internal elevations of the flanking wings.

The retained brickwork round the southern-western-northern elevations will be retained from first floor upwards, forming a three-quarter wrap to the building, using its existing aesthetics. The ground floor will be set back and new steel structural components will be introduced so as to aid the integrity of the existing structure. The new glazing will match the system to be introduced to the remainder of the building, including the extensive areas towards the ship canal, This will involve entirely stripping back and fitting out elevations with a new cladding module, comprising a black glass and black aluminium system providing integral vents which will appear as a seamless element.

The step down in the height of the roof of the building from 5 to 4 storeys in height on the north-eastern wing would first be rationalised by the introduction of an area of aluminium louvers across the central portion of this wing 17m wide and 35m long forming an area for plant. Three discrete pod extensions are then proposed on the roof of the building:

(1) 69m X 17m situated on the north-eastern wing above the proposed plant area (set in 5m from the flank of the building).

(2) 61m X 17m situated on the central wing towards the ship canal and parallel to the first roof pod, situated on the same plane to the northwest.

(3) 68m X 16m and located at right angles to the first two pods, along the spine of the building and extending over the new proposed vertical circulation to the south-western end of the building (set in 17m from the sides of the building.

All three pods are 8.5m high taking the overall height of the building to 31m and will be clad in a similar modular system as the lower levels of the building (seamless glass and aluminium) only in white rather than black.

The buildings floorspace would be increased from 40,800sq.m to 51,385sq.m. The following uses are sought as a maximum:

•
Office (B1) – 40,930sq.m. throughout the entire building (with the roof pods constructed as two floor structures). [within this employment/industry (B1c) – 14,000sq.m. within the basement and ground floor].

•
Hotel (C1) – 8,375sq.m. within the three roof pods (constructed as three floor structures) and part of the existing floor beneath.

•
Retail (A1) – 2, 500 sqm within ground floor (within which will be a maximum of 750sqm of food retail)

Restaurant/café (A3); Bar (A4); Takeaway (A5); and Community/leisure use (D1 & D2) – 4, 500sq.m. Within the ground floor.

•

•
Storage (B8) – 20,200sq.m. within the basement through to the fourth floor.

•
Parking within the basement of 146 vehicles.

Development Zone 1A
Following the removal of the roof and roof plant the boiler house will have a new structure fitted within the retained brick shell that will project above this curtain by 2.3m (giving the building an overall height of 16m). 5 floors of accommodation will be fitted into the building, with an entrance in the angled northern corner of the structure.

As the building largely comprises of a single open void that once functioned as an engine room, the creation of new floors will increase the floorspace from 970sq.m. to 2,425sq.m. The following uses are sought as a maximum:

•
Office (B1) and Community/leisure use (D1 & D2) – 2,425sq.m. throughout the entire building

Other Works
Alterations to the existing access to the site will comprise remodelling of the existing junction to introduce traffic lights, pedestrian crossing points, traffic islands and alterations to the footpaths and areas of landscaping.

Associated servicing would be provided along the reconfigured north western boundary service route to be known as Colgate Lane.

Car parking will comprise 835 parking spaces mostly within a surface level car park. However, 146 spaces will be within the existing buildings basement accessed to the western end of the canal elevation). The existing car parking area to the north eastern end of the site would be reconfigured and extended across the canal side of the building and additional spaces would be provided along Colgate Lane.

Access into the building from Colgate Lane will be via an elevated walkway along the full length of the north elevation and will continue througfh to the canel elevation. A new pedestrian route running from the canal up to this new through-route entrance into the building will be included in the landscaping. In addition an area of open green space towards the eastern end of the canal frontage, 12m wide and 50m deep, will be integral to a pedestrian route linking the site to the waterfront.

Outline Planning Permission
The outline elements of the scheme are known as Ivy Wharf. It seeks to secure a mixed use scheme within a masterplan for new build development along the canal frontage of the site with all matters reserved other than ‘access’.

The outline phases are indicated to be within 3 ‘Development Zones’.

The outline application seeks to secure a multi-storey car park along with employment (B1); and/or residential (C3); and/or hotel (C1); and/or retail (A1); and/or restaurant/café (A3); and/or bar (A4); and/or takeaway (A5); and/or non-residential institutional uses (D1); and/or leisure uses (D2) of the Town and Country Planning Use Class Order.

(Providing that the maximum A1 use proposed does not exceed 2,500 sqm across the entire site)

Development Zone 2A
The zone is approximately 180m long and 33m deep, running parallel to the ship canal, from the pedestrian link (to Ordsall Road) across to the existing south western elevation of the main building.

Although all matters are reserved, the Parameters Plan indicates that buildings would comprise 12,000sq.m. floorspace, have a maximum height of 22m and no more than 5.5 storeys. Uses would include:

•
Office (B1); Hotel (C1); and residential (C3) – 12,000sq.m. throughout the entire building.

•
Retail (A1); Restaurant/café (A3); Bar (A4); Takeaway (A5); and Community/leisure use (D1 & D2) – 3,000sq.m. Within the ground floor.

(Providing that the maximum A1 use proposed does not exceed 2,500 sqm across the entire site)

The illustrative site masterplan shows delivery of 3No. buildings – Block A (comprising 5,100sq.m.), B (comprising 3,450sq.m.) & C (comprising 3,450sq.m.) each sitting on a 1.5 storey base to rationalise the depth of the new build with the deeper ground floor of the existing factory/works.

The Illustrative Site Masterplan shows elevated podium landscaping from the first floor of the new build of each of the three buildings as forming part of this development zone, over the remaining car parking proposed in front of the refurbished factory/works as part of the full application. This would broadly be in line with the two wings of the ‘C’ plan of the original building and the extended south western portion, leaving clear lines of access and movement. These podiums would be open-sided structures supported on columns and would create a colonnaded avenue between the canal and the original buildings new entrance.

Development Zone 2B
The zone is approximately 19m wide and 33m deep, situated to the western end of Zone 2A.

Although all matters are reserved, the Parameters Plan indicates that buildings would comprise a maximum of 6,750sq.m floorspace, have a maximum height of 42m and no more than 12 storeys (including a 1.5 storey plinth). Uses would include:

•
Office (B1) – 2,750sq.m. within the ground to fourth floor.

•
Hotel (C1); and residential (C3) – 6,750sq.m. throughout the entire building.

The illustrative site masterplan shows delivery of a single building.

Development Zone 2C
The zone is approximately 72m long and 21.5m wide, situated end on towards the canal (9m shy of the full depth of the main building). It is located adjacent to the north eastern boundary within the step in the site boundary.

Although all matters are reserved, the Parameters Plan indicates that buildings would comprise 16,200sq.m floorspace and have a maximum height of 24m. It would be used solely as a multi-storey car park comprising a maximum of 400 spaces.

The illustrative site masterplan shows delivery of a single building.

It should be noted that following completion of the multi-storey car park and the reconfiguration of the surface level parking to accommodate the other outline buildings a total of 1,235 car parking space will be provided.

A summary of the maximum quantum of uses proposed across the site is set out below:

	
	Class A
	B1
	B8
	C1
	D1/D2
	Max floorspace within buildings

	Signature building (1)
	7,000
	40,930
	20,200
	8,375
	7,000
	51,385

	Boiler House (1A)
	2,425
	2,425
	485
	-
	2,425
	2,425

	Ivy Wharf (2A)
	3,000
	12,000
	-
	12,000
	3,000
	12,000

	Ivy Wharf (2B)
	-
	2,750
	-
	6,750
	-
	6,750

	Car Park (2C)
	-
	-
	-
	-
	-
	-

	Total
	12,425
	58,105
	20,685
	27,125
	12,425
	72,560

Phasing
Although the application comprises chiefly of a Parameters Plan, a phasing model is provided offering the following phases to the development:

Phase 1: Strip out;

Phase 2: Redevelopment of the boiler house;

Phase 3: Redevelop Original ‘C’ shape structure and associated parking/landscaping and opening up of site to the waterfront;

Phase 4: Redevelopment of latter phase of existing building;

Phase 5: Associated parking and landscaping; and

Phase 6: Development of outline structures.

In terms of phase 6, it is anticipated that Development Zone 2C would be delivered first in order to provide replacement and additional parking for that which Zones 2A and 2B would build over and generate.

Information provided
The application provides plans illustrating existing and proposed elevations and floor plans, demolition plans, phasing diagram, indicative options of uses within the building and car parking, servicing and landscaping plans.

In addition to the plans, application forms and certificates submitted, the following supporting information has been provided:

•
Planning & Regeneration Statement (including Development Schedule, Parameters Plan & Illustrative Site Masterplan);

•
Architectural Design Report;

•
Sustainability Assessment;

•
Crime Prevention Plan;

•
PPS4 Statement;

•
Statement of Community Involvement;

•
Flood Risk Assessment;

•
Ecological Assessment;

•
Foul Sewerage Assessment;

•
Site Waste Management Plan;

•
Air Quality Assessment;

•
Noise Assessment;

•
Utilities Statement;

•
Transport Assessment; and

•
Land Contamination Assessment.

Site History
None of relevance other than the Hazardous Substance Consent (its revocation) and the alterations and extensions to the building in connection with its industrial use.

Publicity

Site Notice: Article 8 site notice

Date Displayed: 1 February 2010

Reason:

Site Notice: Article 8 site notice

Date Displayed: 21 January 2010

Reason:

Site Notice: Site Notice Departure
Date Displayed: 14 April 2010

Reason:

Site Notice: Setting of LB site notice
Date Displayed: 1 February 2010

Reason:

Press Advert: Salford Advertiser
Date Published: 12 November 2009

Reason: Article 8 Standard Press Notice

Neighbour Notification
789 neighbours in the following streets have been consulted:

Taylorson Street

Taylorson Street South

Exchange Quays

Modwen Road

Guy Fawkes Street

Ordsall Lane

Hagley Road

Clarke Avenue

Craven Drive

Lord Napier Drive

Paris Avenue

Pomona Crescent

Gledhill avenue

Weedall Avenue

Treelands Walk

Troy Walk

Radclyffe Mews

Warburton Street

Lawler Avenue

In addition a Statement of Community Involvement has been undertaken confirming extent of pre-application consultation with the local community.

Representations
No letters of objection have been received in connection with the application.

Consultations

Main Drainage - No objection

Highways - No objection

Urban Vision Environment - Contaminated Land

The historical and current land uses of the site have the potential to cause contaminated land, mainly due to soap manufacture at the site, associated storage tanks and in filled land across the site, in particular in filled filter beds and reservoir.

Various assessments and studies have been carried out at the site, however, subject to further investigations, which will be the subject of conditions attached to any approval, no objection is raised.

Noise and Air Quality

This hybrid application is for a variety of proposed uses put forward within different areas of the building. There are no definite use classes for specific areas, which makes it difficult to assess the impact of the development on an end user or by an end user. As a result a worst case scenario must therefore be considered for this application.

The worst case scenario in this case is for the restaurant, bar or cafe to be sited directly adjacent to the residential uses or hotel. This combination would arise within the outline phase of the development, which is proposed for residential or hotel use, located above the proposed ground A1, A2, A3 and A5 uses.

The application is supported with a noise and air quality assessment. The air quality assessment identifies that for the operational phase of the development there are no significant impacts on air quality in this area, both in terms of existing and new proposed residential uses. The assessment has also considered the issue of dust emissions during the construction and demolition phase of the development. The dust assessment does identify a slight adverse effect from dust, however recommends that these effects can be controlled by careful control over dust during the construction and demolition phase. I do not disagree with this statement and have recommended a condition to control this potential impact.

With regard to the noise impacts I have reviewed the noise assessment provided by AECOM Limited. The noise assessment has had to make a number of assumptions in relation to the possible uses on the site and I do not disagree with the methodology used in this instance. The report has highlighted the potential impacts of the housing use in close proximity to the A3, A4 and A5 uses (outline phase) and has recommended a number of recommendations which would control this use by careful design.

The noise assessment has also identified a possible impact from plant noise within the site which may impact on future residential users of the site. A condition has been added to cover this type of noise. These conditions would also assist in reducing the potential impact of the development on the closest existing residential users in the area.

No objection subject to conditions being attached to any approval.

Environment Agency – No objections subject to discussions and agreement from the City Councils Emergency Planning Team.

Design For Security - The applicant has provided a Crime Impact Statement (CIS) prepared by Greater Manchester Police as part of the planning submission. The CIS is generally supportive of the proposals subject to addressing issues concerning car parking, permeability of site, recycling centre / service area, passageways between buildings and cycle storage. A further meeting was held with the applicant and Design for Security and as such this consultant is now satisfied with the proposal subject to continued liaison as the design of the site evolves, and the arrangement for site-based security staffing will remain in place.

Greater Manchester Archaeological Unit - No comments received to date

G M Passenger Transport Executive - There is a need to developing an acceptable link to public transport (tram and bus) in order to make the most of the development sites location.

Greater Manchester Ecology Unit - No objection subject to protection of bats, birds and the watercourse.

Manchester Ship Canal Company - No Observations

Trafford M B C - No comments received to date

United Utilities - No objection subject to conditions and informatives being attached to any approval.

Central Salford Urban Regeneration Company - Fully support this application which seeks to retain the main signature building of the sits former use to facilitate an ambitious mixed-use scheme which will contribute to the ongoing regeneration of the Ordsall neighbourhood and Regional Centre.

The application has the potential to deliver significant employment and investment opportunities, its scale and potential regeneration impact is of great importance to the Ordsall area. It is considered that the employment opportunity offered by the proposal could encourage the development of nearby sites along the waterfront, and signals the first important step towards securing high quality development along the Irwell River Park corridor.

Health and Safety Executive - Advise against the development. This is following a running of the PADHI+ system, which considers the existing Hazardous Substance Consent (02/43853/HAZ). However, a Hazardous Substance Consent Revocation Order has been approved by Members at the 4th March 2010 Planning Panel and is currently being considered by the Government Office for the West Midlands.

Planning Policy Framework

Development Plan Policy

Regional Spatial Strategy - Policy DP1 - Spatial Principles

Regional Spatial Strategy - Policy DP2 - Promote Sustainable Communities

Regional Spatial Strategy - Policy DP3 - Promote Sustainable Communities

Regional Spatial Strategy - Policy DP4 - Best Use of Existing Resources

Regional Spatial Strategy - Policy DP5 - Manage Travel Demand

Regional Spatial Strategy - Policy DP6 - Marry Opportunity and Need

Regional Spatial Strategy - Policy DP7 - Promote Environmental Quality

Regional Spatial Strategy - Policy DP9 - Reduce Emissions Adapt to Climate Change

Regional Spatial Strategy - Policy RDF1 - Spatial Priorities

Regional Spatial Strategy - Policy W1 - Waste Management

Regional Spatial Strategy - Policy W3 - Supply of Employment Land

Regional Spatial Strategy - Policy W5 - Retail Development

Regional Spatial Strategy - Policy W7 - Principles of Tourism Development

Regional Spatial Strategy - Policy L1 - Health, Sport, Recreation, Culture, Educ

Regional Spatial Strategy - Policy L2 - Understanding Housing Markets

Regional Spatial Strategy - Policy L4 - Regional Housing Provision

Regional Spatial Strategy - Policy L5 - Affordable Housing

Regional Spatial Strategy - Policy RT2 - Managing Travel Demand

Regional Spatial Strategy - Policy RT9 - Walking and Cycling

Regional Spatial Strategy - Policy EM1 - Enhancement and Protection of Assets

Regional Spatial Strategy - Policy EM2 - Remediating Contaminated Land

Regional Spatial Strategy - Policy EM3 - Green Infrastructure

Regional Spatial Strategy - Policy EM15 - Framework for NW Sustainable Energy

Regional Spatial Strategy - Policy EM16 - Energy Conseravtion and Efficiency

Regional Spatial Strategy - Policy MCR1 - Manchester City Region Priorities

Regional Spatial Strategy - Policy MCR2 - Regional Centre, Inner Manchester City

Unitary Development Plan - Policy ST1 - Sustainable Urban Neighbourhoods

Unitary Development Plan - Policy ST3 - Employment Supply

Unitary Development Plan - Policy ST4 - Key Tourism Areas

Unitary Development Plan - Policy ST7 - Mixed-use Development

Unitary Development Plan - Policy ST9 - Retail, Leisure, Social Community Prov

Unitary Development Plan - Policy ST12 - Development Density

Unitary Development Plan - Policy ST14 - Global Environmental

Unitary Development Plan - Policy MX1 - Development in Mixed-use Areas

Unitary Development Plan - Policy DES1 - Respecting Context

Unitary Development Plan - Policy DES2 - Circulation and Movement

Unitary Development Plan - Policy DES3 - Design of Public Space

Unitary Development Plan - Policy DES4 - Relationship Development to Public Space

Unitary Development Plan - Policy DES6 - Waterside Development

Unitary Development Plan - Policy DES7 - Amenity of Users and Neighbours

Unitary Development Plan - Policy DES8 - Alterations and Extensions

Unitary Development Plan - Policy DES9 - Landscaping

Unitary Development Plan - Policy DES10 - Design and Crime

Unitary Development Plan - Policy H1 - Provision of New Housing Development

Unitary Development Plan - Policy H4 - Affordable Housing

Unitary Development Plan - Policy H8 - Open Space Provision with New Housing

Unitary Development Plan - Policy E3 - Knowledge Capital

Unitary Development Plan - Policy E5 - Develop. in Established Employment Areas

Unitary Development Plan - Policy S4 - Amusement, Restaurants, Cafe, Drinking

Unitary Development Plan - Policy A2 - Cyclists, Pedestrians and the Disabled

Unitary Development Plan - Policy A8 - Impact of Development on Highway Network

Unitary Development Plan - Policy A10 - Provision of Car, Cycle, Motorcycle Park

Unitary Development Plan - Policy EN9 - Wildlife Corridors

Unitary Development Plan - Policy EN17 - Pollution Control

Unitary Development Plan - Policy EN18 - Protection of Water Courses

Unitary Development Plan - Policy EN19 - Flood Risk and Surface Water

Unitary Development Plan - Policy EN21 - Renewable Energy

Unitary Development Plan - Policy CH2 - Dev. Affecting Setting of Listed Buildin

Unitary Development Plan - Policy R5 - Countryside Access Network

Unitary Development Plan - Policy R7 - Recreational Use of Waterways

Unitary Development Plan - Policy DEV3 - Control of Harzardous Uses

Unitary Development Plan - Policy DEV5 - Planning Conditions and Obligations

Unitary Development Plan - Policy DEV7 - Protection of Aviation Safety at Manches

Other Material Considerations

Planning Policy Guidance - PPG13 Transport

Planning Policy Guidance - PPG15 Planning and Historic Environment

Planning Policy Guidance - PPG24 Planning and Noise

Planning Policy Guidance - SPD3 Salford Greenspace Strategy SPD

Planning Policy Statement - PPS1 Delivering Sustainable Development

Planning Policy Statement - PPS3 Housing

Planning Policy Statement - PPS4 Planning for Sustainable Economic Growth

Planning Policy Statement - PPS22 Renewable Energy

Planning Policy Statement - PPS23 Planning and Pollution Control

Planning Policy Statement - PPS25 Development and Flood Risk

Supplementary Planning Document - Sustainable Design and Construction SPD

Supplementary Planning Document - Design SPD

Supplementary Planning Document - Nature Conservation and Biodiversity SPD

Supplementary Planning Document - Design and Crime SPD

Supplementary Planning Document - Trees and Development SPD

Supplementary Planning Document - Planning Obligations SPD

Appraisal
The main planning issues to be considered in the determination of this application are:

•
The principle of development;

•
The design and appearance;

•
Open space;

•
Crime Prevention;

•
Addressing Climate Change;

•
The impact of the development on the amenity of neighbouring occupiers and future occupants;

•
Noise, air quality;

•
Contaminated land;

•
Drainage and Flood Risk;

•
Nature Conservation;

•
Setting of Listed Building;

•
Transportation, Parking and highway safety;

•
Aviation; and

•
Whether an appropriate planning contribution should be provided.

Principle
(1) Strategic Location
One of the criteria to be considered under paragraph 5 of PPS1 (Delivering Sustainable Development) states that “Planning should facilitate and promote sustainable and inclusive patterns of urban and rural development by ensuring that development supports existing communities and contributes to the creation of safe, sustainable, liveable and mixed communities with good access to jobs and key services for all members of the community”.

The North West of England Regional Spatial Strategy (RSS) endorses these national principles into the Development Plan through Policies DP1 through DP9, RDF1, MCR1 and MCR2.

Policy DP1 (Spatial Principles) Addresses a suite of issues from sustainable communities and economic development to reducing emissions and travel demand and making the best use of existing resources.

Policy RDF 1 (Spatial Priorities) requires development to accord with a sequential test for the strategic location of new development. The first priority for growth and development is within the regional centers of Manchester and Liverpool, where the application site is located. The plan then looks to the inner areas surrounding these regional centers, followed by other town and smaller cities across the region.

Policy MCR 1 (Manchester City Region Priorities) seeks to achieve a significant improvement in the sub-regions economic performance and accommodate housing in accessible locations. Moreover Policy MCR 2 (Regional Centre and Inner Areas of Manchester City Region) notes that ‘strategies should ensure that the regional centre of the Manchester City Region continues to develop as the primary economic driver, providing the main focus for business, retail, leisure cultural and tourism development in the region’.

UDP Policy ST1 (Sustainable Urban Neighbourhoods) encourages development that creates sustainable neighbourhoods in the urban areas of the city.

The application is located within the regional centre of the Manchester City Region and therefore it is well placed to support the continued growth of the city in terms of stabilizing the population, creating business opportunities and supporting cultural, environmental and social regeneration.

In terms of the connectivity of a developments location RSS Policy DP5 (Managing Travel demand; Reducing the Need to Travel, and Increasing Accessibility) notes that major growth should, as far as possible, be located in urban areas where strategic networks connect and public transport is well provided. Moreover Policy RT2 (Managing Travel Demand) seeks to ensure that major new developments are located where there is good access to public transport and reduces dependency on the private car.

The application is located in close proximity to Salford Quays and within a short distance of the Metrolink and bus routes offering connections to the city centres of Salford and Manchester as well as a variety of other neighbourhood and district. Whilst GMPTE have raised the issue of improved connection from the site to public transport, it must be acknowledged that the site falls within a wider masterplan (illustrated within the Ordsall Riverside Planning Guidance) which seeks to implement improved connections through sites to the north and west on the opposite side of Colgate Lane, which would facilitate these links.

The location is considered highly sustainable and as such the development is fully in accordance with the above national, regional and local policy objectives.

(2) Brownfield Land & Density
A further test of the sustainable credentials of a site are addressed under PPS1 paragraph 21 which states that “The broad aim should be to ensure that outputs are maximised whilst resources used are minimised (for example, by building houses at higher density on previously developed land, rather than at low density on Greenfield sites).

RSS Policy DP 4 (Make the Best Use of Existing Resources and Infrastructure) makes clear the regional priority given to development, which should accord with the following sequential approach:

•
first, using existing buildings (including conversion) within settlements, and previously developed land within settlements;

•
second, using other suitable infill opportunities within settlements, where compatible with other RSS policies;

•
third, the development of other land where this is well-located in relation to housing, jobs, other services and infrastructure and which complies with the other principles in DP1-9.

UDP Policy ST12 (Development Density) states that ‘development within the regional centre, town centres, and close to key public transport routes and interchanges will be required to achieve a high density appropriate to the location and context.

As the application proposes the re-use of an existing building which is currently vacant, it is considered to be a preferred location for development in terms of sustainability. In addition the proposals to increase the height of the building and the construction of new buildings within the site at between 5 and 12 storeys in height will increase the density of the site substantially.

(3) Mixed Use Policy
The former use of the site as a factory was closed down in 2007 with the loss of 400 jobs. Formal decommissioning took place in early 2008 and the site now stands vacant. The applicant has submitted a full Planning & Regeneration Strategy addressing the policy considerations of the site as well as the regeneration benefits of the scheme which are considered to be:

1)
Delivery of a major scheme within a recognised regeneration area;

2)
Physical regeneration;

3)
Economic regeneration;

4)
Environmental Regeneration;

5)
Image;

6)
Public realm benefits; and

7)
D1 (non-residential institutions) & D2 (assembly _ leisure) uses.

RSS Policy DP6 (Marry Opportunity and Need) highlights the need to give priority in locational choice to linking areas of economic opportunity with areas in greatest need of economic, social and physical restructuring and regeneration. It must be noted that the vacancy of the site, its location to Salford Quays and its accessibility to the Ordsall community, an inner city area, with regeneration aspirations makes it a regeneration opportunity with significant socio-economic benefits to the immediate as well as wider area.

UDP Policy ST7 (Mixed-Use Development) identifies Salford Quays and the Ordsall Lane riverside corridor as being one of the cities focuses for mixed-use development that minimises the need to travel. Policy MX1 (Development in Mixed-Use Areas) further explores the broad range of uses and activities that will be required to support these vibrant areas, these include:

A.
Housing;

B.
Offices;

C.
Tourism, including hotels;

D.
Leisure;

E.
Cultural uses;

F.
Education;

G.
Community facilities;

H.
Retail and food and drink uses, where consistent with the retail and leisure policies of the UDP

I.
Essential infrastructure and support facilities; and

J.
Knowledge based employment, including live-work units.

The policy goes on to set out criteria against which to assess development in these areas:

i)
the positive impact that the proposed development could have on the regeneration of the wider area;

ii)
the use on adjoining sites and the extent to which the proposed development would support the objectives of maintaining a mix and balance of uses throughout the mixed-use area;

iii)
the contribution that the proposed development would make towards securing activity in the area throughout the day;

iv)
the prominence of the location, particularly in relation to key pedestrian and other transport routes;

v)
the size of the site; and

vi)
the potential to support the establishment, expansion and success of the Knowledge Capital, in accordance with Policy E3 ‘Knowledge Capital’.

The Irwell City Park Planning Guidance is a strategic policy document adopted by Manchester, Salford and Trafford Councils. It states under Policy ICP1 that ‘the creation of the Irwell City Park will result in a vibrant and distinctive part of the Regional Centre with a range of functions including commercial, residential, cultural, retail and leisure uses’. Policy ICP22 goes on to state ‘waterside development within the Irwell City Park will provide a mix of uses to contribute to the creation of a vibrant and interesting area which has activity during the day and evening throughout the year.

The guidance identifies the application site as falling within Zone 5 (Pomona Ordsall) of the Irwell City Park. Policy ICP29 sets out the development criteria and aspirations of the zone.

Ordsall Riverside Planning Guidance supports the UDP and the Irwell City Park Planning Guidance and enshrines these mixed-use aspirations within the Ordsall Riverside Masterplan, with a primary objective being to promote the creation of a vibrant, attractive and sustainable mixed-use area, which can effectively reinforce the link between Salford Quays and Manchester City Centre. The masterplans main objectives are to create a new residential quarter alongside the river, encourage new business and provide limited shops, bars and leisure opportunities.

Three Character Areas were identified as part of the Masterplan analysis. The application site falls within the area identified as ‘Revitalised Exchange Quay’ which is to extend and strengthen the function of the existing Exchange Quay development, introducing new uses and be centred upon a new public square (shown indicatively on the Ordsall Riverside Planning Guidance).

Policy OR9 (A Revitalised Exchange Quay) supports the commercial function of exchange Quay with new development contributing to the mix of uses and adding activity and vibrancy to achieve this aim. ‘grade A’ large floorplate offices, small business units, hotels and limited retail, and food & drink uses (where they are consistent with UDP policies) are considered particularly appropriate in this area.

(4) Proposed Uses
The application seeks consent for a variety of uses (employment (B1 and/or B8); and/or hotel (C1); and/or retail (A1); and/or restaurant/café (A3); and/or bar (A4); and/or non-residential institutional uses (D1); and/or leisure uses (D2)) within existing and new buildings. Due to both the complexities of the buildings, the scale of retention, the policy designation of the area and the need to spread risk during the current economic climate, this wide range of uses is sought in various combinations throughout the site in a series of scenarios set out in the illustrative material submitted with the application and the Development Schedule (considered in full in the description of development above).

The Town and Country Planning (General Permitted Development) Order (1995) sets out what is ‘permitted development’ i.e. that which does not require the formal submission of a planning application. Part 3, Class E of the Order establishes that planning applications approved for more than one use within the same space of a building (where options of uses are sought) ‘permitted development’ rights are in place to allow for a change of the use to another use granted as part of that application in the future. This however is limited to a period of no more than 10 years after the grant of planning permission or if it would result in the breach of any condition, limitation or specification contained in that planning permission in relation to the use in question.

The proposal involves a number of town centre uses as defined by Planning Policy Statement 4 (PPS 4 – Planning for Sustainable Economic Growth), formally PPS6. Accordingly, an assessment of the appropriateness of town centre uses is required relative to impacts on the vitality and viability of established and defined town and district centres. The application is accompanied by a PPS 4 Statement which deals with the following matters:-

Office (B1) Employment/industry (B1c) Storage (B8)
PPS4 (Planning for Sustainable Economic Growth) is supportive of proposals for traditional employment uses, including development within the B Use Classes. Policy EC10 (Determining planning applications for economic development) states that Local planning authorities should adopt a positive and constructive approach towards planning applications for economic development. Planning applications that secure sustainable economic growth should be treated favourably. It notes that all planning applications for economic development consider the impact on economic and physical regeneration in the area and the impact on local employment.

Policy W1 of the RSS (Strengthening The Regional Economy) states that strategies should promote opportunities for economic development (including the provision of appropriate sites and premises, infrastructure, and clustering where appropriate) which will strengthen the economy of the North West. RSS Policy W3 (Supply of Employment Land) states under the 4th bullet point that ‘the amount of brownfield land used for employment purposes is maximised’.

UDP ST3 (Employment Supply) seeks to maintain an adequate supply and variety of land and buildings for employment purposes, protect the attractiveness of existing employment areas and enable diversification of the local economy.

Policy E5 (Development Within Established Employment Areas) supports redevelopment of land and buildings for employment purposes and improved access, circulation, servicing and parking in connection with such uses.

Ordsall Riverside Planning Guidance Policy OR1 (Employment Uses) supports employment development and only supports non-employment uses in sites last used for employment in the case of the Revitalised Exchange Quay Character Area.

The application seeks to introduce a maximum of 61,105sq.m. of B1 use, 7,000sq.m. of B1c (light industry) use and 20,685sq.m. of B8 (storage) use (in a yet undetermined combination with this quantum of floorspace representing a maximum quantum of floorspace). It is noted that the existing Mill building, which contains 34,000sq.m of B2 us and 4,000sq.m B1 use could be coverted under permitted development rights to B1 use. Accordingly, there is a fall back position whereby 38,000 sqm of B1 offices could be provided now without the need for exoress planning permission. This results in a net increase of some 26,225 sqm.

It is noted that the site lies within a mixed use allocation, which raises no objection in principle to the provision of B1 accommodation. Further, the Ordsall Riverside Planning Guidance supports the provision of large floorplate office development, such as that proposed. On this basis it is considered that the provision of B1 office use is appropriate in this instance.

While the B1(c) use is considered an acceptable use within the Mixed Use Area allocation of the city, B8 is not a use explicitly encouraged within this allocation. However, the location within the development of the B8 use is within the redeveloped ‘Soapworks’ element of the development and is surrounded by other industrial uses where it will not have a detrimental impact on neighbouring amenity and there adequate servicing can be undertaken.

Hotel (C1)
UDP Policy MX1 and the Ordsall Riverside Planning Guidance Policy OR9 both confirm that hotel use would be appropriate in this location.

Hotel use is proposed in three locations within the scheme. Either/or within Zone 1 (8375sq.m. maximum of 200 bed spaces) and/or Zone 2A (12,000sq.m.) and/or 2B (6.750sq.m.). A maximum of 224 and 150 bed spaces respectively. No objection is raised to this use within the development.

Residential (C3)
Policy OR9 (A Revitalised Exchange Quay) permits residential development in the area, where it forms part of a mixed use development where at least 50% of total floorspace comprises non-residential uses.

The government further expresses the need to focus development in sustainable locations under PPS3 (Housing) which makes reference back to PPS1 and the need for housing development to comply with the key principles of sustainable development. At its core is the need for housing to be well connected and located in accessible locations, providing future residents with good socio-economic opportunities.

PPS3 (Housing) sets out under Annex B, the definition of previously developed land. As such the proposal complies with the PPS’s identification of suitable housing sites, which includes the “re-use of vacant and derelict sites” (paragraph 38) and the criteria for effective use of land “A key objective is that Local planning Authorities should continue to make effective use of land by re-using land that has been previously developed (paragraph 40).

A national target of 60% of housing development should be on previously developed land, the RSS translates that into at least 90% for development in the North West Region. As such the redevelopment of part of this site for housing helps meet that target of sustainable housing development in the city.

PPS3 advises that a residential development in a central location is built out to 50 units per hectare and 30 units per hectare in a more suburban location, UDP Policy ST12 (Development Density) aims to secure a high density on sites close to key public transport routes and interchanges.

UDP Policy H1 (Provision of New Housing Development) also aims to deliver no less than 50 units per hectare on sustainable and well connected sites (in line with PPS3).

The development is close to the Metrolink and an established bus corridor and within the regional centre. As such the site can be classified as being very sustainable. The proposed density is 75 units per hectare (should the maximum residential units be implemented).

Paragraph 23 of PPS3 (Housing) states that “Developers should bring forwards proposals for market housing which reflects demand and the profile of households requiring market housing, in order to sustain mixed communities. Proposals for affordable housing should reflect the size and type of affordable housing required”.

RSS Policy MCR 2 (Regional Centre and Inner Areas of Manchester City Region) notes that residential development should “secure the improvement of community facilities and the creation of sustainable communities. The emphasis will be on providing a good range of quality housing, in terms of size, type, tenure and affordability”.

RSS Policy DP 2 (Promote Sustainable Communities) along with the suite of other spatial strategy policies (DP1 through DP9) aims to addressing social inequalities in the region and provide quality housing in all areas to deliver improved prosperity.

UDP Policy ST2 (Housing Supply) requires control over the type of housing delivered. The Housing Planning Guidance (2006) provides clearer advice concerning this control over type of housing through Policy HOU1. This policy states that “Within the Regional Centre, the very high level of accessibility, the scale of the existing buildings, and the need to support that area’s development as a vibrant “city centre” location means that apartments will normally be the most appropriate form of housing provision. The Ordsall Lane Riverside Corridor (as defined by UDP Policy MX1/4) does however offer the opportunity to provide a broader mix of housing types than in other parts of the Regional Centre, including houses as well as apartments, to compliment and supply the development of a sustainable mix of housing in the wider Ordsall neighbourhood”.

The Ordsall Riverside Planning Guidance Policy OR2 (Housing Mix) supports a broad mix of dwelling types. Para 6.64 and 6.65 notes however that ‘in the Revitalised Exchange Quay the scale and proximity of employment development and the impact of existing and any planned taller buildings is likely to limit the opportunity to create attractive family accommodation that provides a satisfactory level of amenity’.

The applicant has confirmed in the planning and Regeneration Statement that the development “will have the potential to deliver up to 240 dwellings through the Ivy Wharf element of the scheme along the waterfront. Approval of this element is sought in outline at this stage but there is no reason to indicate that residential development could not come forward and contribute towards providing a balanced mix of housing types either in the shape of apartments and/or in the form of townhouses development upon future market conditions. The applicant is willing to commit at this stage that 20% of any future housing development that comes forward is affordable in accordance with UDP policies; this can be secured via a Section 106 Agreement.

As such the scheme can accord with national, regional and local planning policy which seeks the delivery a portion of affordable housing in major schemes. UDP Policy H4 (Affordable housing) and policies HOU3 and HOU4 in the Housing Guidance document are therefore satisfied.

The indicative outline phases of the application propose 168 units within Zones 2A and 72 units within Zone 2B. The detail of the size, mix and layout of these units will be addressed under a reserved matters application(s).

Retail (A1); Restaurant/café (A3); Bar (A4); Takeaway (A5)
PPS4 Policy EC14 (Supporting evidence for planning applications for main town centre uses) requires a PPS4 statement/justification to be submitted which considers the sequential preference of developing over 2,500sq.m. of retail floorspace in an out of centre location. A retail assessment has been provided which consders the need to protect the viability and vitality of existing retail centres.

RSS Policy W5 (Retail Development) notes that ‘plans and strategies’ should promote retail investment where it assists in the regeneration and economic growth of the North West’s towns and city centres….investment, of an appropriate scale, in centres not indicated above (in the insert list of regional towns) will be encouraged in order to maintain and enhance their vitality and viability, including investment to underpin wider regeneration initiatives

As noted above UDP Policy MX1 (Development in Mixed-Use Areas) explores the broad range of uses and activities that will be appropriate in this location, which includes retail and food and drink uses. This however is caveated so that its provision is consistent with the retail and leisure policies of the UDP, these include Policies ST9 and S4.

A balance needs to be struck between quantum of retail floorspace and the need to ensure a degree of activity is established at ground floors overlooking the main public areas of the development and new waterfront walkway.

The applicant reports that the range of uses proposed, together with the model for the site, means that retail uses will be ancillary to and serve/complement the primary business use and work-force on the site, visitors, and future residents generated by the Soapworks, Ivy Wharf, and a reinvigorated Exchange Quay, Soapworks and Ivy Wharf comprises 72,560 sqm of proposed and existing floorspace of which 10,485 sqm is located on the ground floors. The Class A and D uses will be located on the ground floors to animate the public space and frontages around the buildings and will provide visual and active connections within the site and to the public realm beyond. Following negotiation with the applicant the composition of the ground floor space will be as follows:-

· 2,500 sqm of class A floorspace A1, A3, A4, and A5 uses (within this a maximum of 750sqm gross of A1 food retail space is sought)

· 7,985 sqm of B1 and D1/2 floorspace

The applicant has provided a PPS 4 Statement to deal with the impact of the development on the vitality and viability of Town and District Centres. In understanding such impacts it is necessary to consider the range of retail offer proposed and the overall concept put forward as part of the regeneration case which it is envisaged that this development proposal would deliver.

The applicant reports that the Soapworks and Ivy Wharf offers the opportunity to create an iconic development concept providing sustainable, mixed-use business space in a contemporary flagship building and commercial marketing format that will be unique in Salford and Greater Manchester. The applicant further states that the proposal has emerged as a result of a limited design competition held in partnership with the Central Salford URC in 2008 and that the site provides a unique opportunity to deliver a contemporary workspace in a challenging market that will deliver viable mixed use redevelopment and local economic regeneration benefits. The project of most relevance in terms of comparison and precident is the Fort Dunlop scheme in Birmingham, which offers a range of specialist and high end commercial, office, and retail offers.

Within the submitted PPS 4 submission the applicant concludes that a small element of food retail development would be appropriate. Whilst it is acknowledged that the critical mass of workers and visitors to the site will generate some need for convenience retailing it is considered that a scheme which is some 750 square metres (gross) in area has not been justified relative to the local need that will be generated. On this basis, on the evidence available, it is considered that a floorspace of 200 squre metres (gross) can currently be supported. In addition, in terms of wider retail uses it is considered to have necessary control in place to ensure that the specialist retail and user mix which is sought through the overall concept is secured. Accordingly, it is necessary to ensure appropriately worded conditions secure the range and type of retailing envisaged. To this end conditions preventing the amalgamation of floorspace and restringing permitted development rights to change to A1 uses (over and above the 2,500 square metres), are proposed. It is also recommended that such a mechanism is secured through a clause in the Section 106 agreement, which will offer required control in addition to the suggested list of conditions. Subject to the above, it is considered that the level of retail floorspace proposed is acceptable.

Non-Residential Institutions (D1)
RSS Policy L1 (Health, Sport, Recreation, Cultural and Education Services Provision) states that ‘plans, strategies, proposals and schemes (including those of education, training and health service providers) should ensure that there is provision for all members of the community (including older people, disabled people and the black & minority ethnic population) for:

•
the full spectrum of education, training and skills provision, ranging from childcare and pre-school facilities, through school, to further and higher education and to continuing education facilities and work-related training;

•
health facilities ranging from hospitals down to local based community health facilities; and

•
sport, recreation and cultural facilities’.

The policy seeks the views/needs of the local community as well as the accessibility of the site to public transport, walking and cycling.

UDP Policy E3 (Knowledge Capital) seeks to cluster together knowledge-based employment, education-related uses, cultural facilities, and other complementary uses around the University of Salford and linking through to the universities within the city of Manchester. Whilst there is a recognised focus for the ‘Knowledge Capital – Arc of Opportunity’, Knowledge Capital style development is encouraged throughout the identified Mixed-use area.

The inclusion of D1 uses within the ground floors of Development Zones 1 and 2A and throughout the entire floorspace of Development Zone 1A (the Boiler House) not only delivers future potential health and education facilities that will support the continued regeneration of Ordsall, but will feed into the expansion of the ‘Knowledge Capital’ south into the Salford Quays area along side other similar existing and developing uses, including Media City to the far western limits of the Quays.

Community/leisure use (D2)
UDP Policy ST9 (Retail, Leisure, Social and Community Provision) adopts a sequential test for such uses. Nonetheless leisure uses form part of the tourism offer and as such UDP Policy ST4 (Key Tourism Areas) is of relevance and supports Salford Quays as a protected tourism destination.

Policy MX1 (Development in Mixed-Use Areas) classes leisure and cultural uses to be appropriate within the area that the application site is located and therefore the proposal to include D2 uses within the ground floors of Development Zones 1 and 2A and throughout the entire floorspace of Development Zone 1A (the Boiler House) creates community opportunities for the local indigenous community of Ordsall, but also the visiting and business communities that work and spend leisure time along the quays. Such uses are particularly supportive of both the Irwell Riverside Masterplan and the Irwell City Parks aspirations to create a leisure destination along the Irwell itself.

Design and appearance
Planning Policy Statement 1 (PPS1) is concerned with ensuring that development is well designed and adopts the Governments principles of sustainable development.

Paragraph 34 states that “Planning authorities should plan positively for the achievement of high quality and inclusive design for all development, including individual buildings, public and private spaces and wider area development schemes. Good design should contribute positively to making places better for people. Design which is inappropriate in its context, or which fails to take the opportunities available for improving the character and quality of an area and the way it functions, should not be accepted”.

By Design: DTLR (2001) helps implement the Government’s commitment to good design. It reinforces the Urban Task Force’s report “Towards an Urban Renaissance” for better-informed urban design. Page 20 of the document notes that it is important to integrate new development into its setting. It goes on to address the importance of ensures that adjacent buildings relate to one another. “Integrating existing buildings and structures into new development can maintain the continuity of the built fabric as well as retaining buildings of local distinctiveness, historic or townscape merit”. It goes on to state that proposed buildings scale, massing and height should be considered in relation to that of adjoining buildings, views and landmarks. “The character of townscape depends on how individual buildings contribute to a harmonious whole, through relating to the scale of their neighbors and creating a continuous urban form”.

RSS Policy DP7 (Promoting Environmental Quality) promotes good quality design in new development and ensures that development respects its setting taking into account relevant design requirement, the NW Design Guide and other best practice.

UDP Policy ST8 (Environmental Quality) and DES1 (Respecting Context) are of relevance. DES1 requires consideration of issues including scale, character impact on views and vistas, respecting existing building lines, vertical and horizontal rhythms and impact upon local identity.

The Design: Shaping Salford SPD (2008) offers guidance for Ordsall Riverside, stating that denser development towards Exchange Quay would be appropriate.

The Ordsall Riverside Planning Guidance sets out under Policy OR4 (urban Form, Building Height and Layout) that development within the application site should step up towards the existing buildings at exchange Quay with specific exception of a landmark 12 storeys structure to terminate the view along the Ordsall Quayside (at the eastern corner of the area).

As the application is to retain the existing buildings on the site, the proposed extensions to the roof of the existing building accords with Policy OR4 as they step up to the much larger buildings in Exchange Quay proper. With regards the new buildings along the river front, the landmark building at 12 storeys is located further west (adjacent to the Metrolink crossing of the canal) so as not to obscure the retained and refurbished boiler house building. Its proposed position still terminates the Ordsall Quayside and will act as an effective transition of the new development to the existing Exchange Quayside district.

Policy OR4 also indicates the need for all development along all defined key building frontages to contribute to overlooking and animation of the street space. The mix of uses proposed ensures that under any one of the possible scenarios that could be delivered an active frontage would be secured along the riverside and the base of the retained buildings.

An architectural competition was held in December 2008 in partnership with the Central Salford Urban Regeneration Company to select the architects that would form the design element of the project team. As such, the site has undergone various assessments and options as to what would be a preferred solution for the site. The selected Architects have comprehensively set out the rational for the design concept in a thorough Architectural Design Report which satisfactorily explains the concept and detail of the scheme.

DES8 (Alterations and Extensions) looks to secure alterations and extensions that respect the scale, character, rhythm, proportions, detailing and materials of the original building. As the concept is to retain this building rather than demolish it, this policy is now of relevance. The design of the original building comprises a mid 20th century industrial structure defined by an uncompromising reinforced concrete frame, expansive flat roofing, large crital windows and a chimney stack. Whilst the proposal will radically extend and refurbish the building, it will retain much of the original character and style of the building and indeed restore the original architectural philosophy of the building, which was significantly compromised during the 1980’s refurbishment.

The new build phases along the waterfront and northern side of the site are only considered under this application in outline. The indicative massing and position of these blocks strengthens the edge of the river/canal corridor and generates an urban scale appropriate to a prominent location such as this within the Regional Centre.

Open Space
The Urban Design Compendium: English Partnerships and the Housing Corporation (2000) provided guidance through a comprehensive review of how to deliver good quality density, form, architecture and design of both public and private realm. It promotes the creation of ample open space that is well connected to the existing space network.

RSS Policy EM3 (Green Infrastructure) indicates that there are socio-economic benefits to be gained from the creation of new green infrastructure and enhancing its function, quality, connectivity and accessibility.

Ordsall Lane is indicated in the UDP to be an ‘Existing Strategic Recreation Route’ (Policy R5), while the route along the northern bank of the Irwell (past the site) is identified as being a ‘Proposed Strategic Recreational Route’ (Policy R5). Within the Salford Greenspace Strategy ‘Indicative Route of Green Access Corridors’ are aimed to be secured under Policy GS14 (Green Access Corridors) through the development site. The improvements to access and use of the canal side would also aid Policy R7 (Recreational Use of Waterways) which seeks to maximise public accessibility to the cities waterways. The Design: Shaping Salford SPD (2008) offers guidance for Ordsall Riverside, encouraging the introduction of a variety of high quality public pedestrian routes connecting Ordsall Riverside to Ordsall, Salford Quays and Manchester.

UDP Policy DES2 (Circulation and Movement), DES 3 (Design of Public Space), DES4 (Relationship of Development to Public Space, DE6 (Waterside Development) and DES9 (Landscaping) provide criteria on how the public realm should connect to the wider network of open space and interface with private realm. More detailed and site specific guidance is offered in the following SPD’s and Planning Guidance.

The Irwell City Park Planning Guidance Policy ICP2 seeks the design of new infrastructure, in particular, cycle/walkways, bridges and public realm to provide high quality contemporary solutions that respond to the River Irwell’s architectural and historic legacy. Policies ICP3 and ICP4 seek to secure architectural lighting and urban art respectively, whilst Policy ICP7 addresses the need for boundary treatment fronting onto the City Park’s walkways and public open spaces to be carefully considered to ensure a balance between building security, defensible space and maintenance of quality and attractive City Park facilities is struck. Policy ICP17 aims to combine a footway and cycleway along the Irwell City Park with full year round access.

The guidance identifies under Policy ICP29 sets of development criteria and aspirations for Zone 5 (Pomona Ordsall) including, repairs and improvements to existing walkway, new crossing, new public realm, creation of a new promenade along the Ordsall riverside and green boulevards linking up to Ordsall Lane.

The Ordsall Riverside Planning Guidance seeks to create the ‘Ordsall Riverside’ comprising a new linear open space following the river and transform Ordsall Lane into an urban tree-lined street. Policy OR3 of the guidance (Provision of Public Space with Ordsall Riverside) seeks to ensure that development contributes to the coordinated implementation of the public realm strategy, designed to maximise public benefits of the waterfront setting. The strategy seeks to establish Ordsall Quayside, with ‘green finger’ links back towards Ordsall Lane.

The applicant has worked closely with the Urban Regeneration Company (URC) in order to secure the section of waterfront to the development site as part of the strategic waterfront along the river. The Public Realm Strategy indicates ‘green finger’ links along the north western boundary of the site (linking to the site access at the bend in Ordsall Lane) and a further ‘green finger’ through the centre of the site. Since the building is proposed to be retained in order to address the strategic sustainability agenda, the alternative links through the site and building are considered acceptable.

The illustrative Masterplan also indicates a square/public space, directly to the north of the application site. The ‘green finger’ linking it to the waterfront is referred to as View F. Whilst this can no longer be delivered, the opening up of Colgate Lane will provide open pedestrian access to this area and the retention and refurbishment of the building will create a strong, positive and active edge to any future open space in this area. Policy OB1 (Open Space Provision) of the Planning Obligations SPD seeks to secure monies to provide open space in the event that inadequate open space is delivered within a scheme. The applicant has contributed land towards the URC’s riverside walkway and as such has arrived at a reduced S106 contribution based on a reduction from the value of this land take. This is explored further in the section below concerned with Planning Obligations.

As part of a landscape strategy that will form a condition of any approval, a tree planting scheme will be required. Currently there are no trees within the site and a line of trees along the pedestrian footpath by the canal. The plans indicate that new trees will feature along the upgraded and widened riverside walkway to be delivered by the URC and new trees within the site, defining pedestrian routes and greening Colgate Lane.

The Trees and Development SPD (2006) only offers a policy of retention of trees and replacement of trees. As there are some trees along the existing riverside walkway, these will be removed to facilitate a comprehensive plan for this new public space, it will be a condition of this application that trees of an agreed species and size are planted in accordance with the above mentioned landscaping plan, and implemented in accordance with an approved phasing plan.

Crime Prevention
UDP Policy DES10 (Design and Crime) does not permit development unless it is designed to discourage crime, anti-social behaviour and the fear of crime. The Irwell City Park Planning Guidance Policy ICP6 seeks new development to consider the principles of ‘Secure by Design’.

The Design and Crime SPD (2006) considers a range of issues in policies that are relevant to this development. These include, footpaths, walkways and dedicated cycle routes, frontage of buildings, private spaces behind buildings, natural Surveillance, building entrances, lighting, boundary treatment and perimeter gates.

A Crime Impact Statement (CIS) has been prepared by Greater Manchester Police as part of the planning submission. A consultation from the Architectural Liaison Officer has confirmed general support for the proposals subject to boundary treatment and parking security measures being addressed. Bearing in mind the outline nature of much of this application and the need to consider phasing of development, these maters can be the subject of a further CIS to be secured via condition.

Design for Security has considered the proposal and following further discussions with the applicant is happy with the principle of the public realm, subject to continued liaison during the development of latter phases.

Addressing Climate Change
PPS22: Renewable Energy (August 2004) sets out the Government’s energy policy, including its policy on renewable energy, is set out in the Energy White Paper. This aims to put the UK on a path to cut its carbon dioxide emissions by some 60% by 2050, with real progress by 2020. The guidance states that development proposals should demonstrate any environmental, economic and social benefits as well as how any environmental and social impacts have been minimised through careful consideration of location, scale, design and other measures.

RSS Policy DP 9 (Reduce Emissions and Adapt to Climate Change), EM15 (A Framework for Sustainable Energy In The North West) and EM 16 (Energy Conservation & Efficiency), along with UDP Policy ST14 (Global Environment) and EN21 (Renewable Energy) are enshrined within the Councils Sustainable Design & Construction SPD (2007) Policy SDC1 (Sustainable Design and Construction in New Developments). The SPD seeks new development to improve its impact on the environment and therefore to build into proposals a design that maximizes the sites potential, utilizes green technologies and ensures the uses employ a sustainable pattern of travel. Moreover, the Irwell City Park Planning Guidance Policy ICP18 looks to all new development within the Irwell City Park to accord with the principles of sustainable construction

The application has been submitted with an accompanying Sustainability Assessment. This includes a North West Sustainability Checklist which scores ‘good’ for the section addressing adaption to climate change. A BREEAM Pre-Assessment is also provided and whilst not all issues within this assessment apply to the application at this stage, the scoring is very good. A Salford Sustainability Checklist is also included and while this does not offer any scoring, a positive response is offered for most relevant topic areas.

The design seeks to include technology that will re-use water, utilise heat pumps and targeting a 15% reduction in carbon emissions.

Amenity of neighbouring occupiers and future residents
UDP Policy DES7 requires that developments respect sunlight, daylight, aspect and privacy and general amenity of future occupiers and surrounding occupiers.

The development is at some distance (100m to the main Soapworks building itself and 50m to the multi-storey car park) from existing residential properties on the north side of Ordsall Lane. As such the proposal in terms of its scale and the mix of uses sought is not considered to adversely affect the amenity currently enjoyed by these properties.

Bin, refuse and cycle storage can be provided within building envelope and will be the subject of a condition of any approval.

Noise, air quality
PPS23: Planning and Pollution Control (ODPM, 2004) is mainly concerned with development that creates pollution rather than development close to pollutant sources and is therefore relevant to some of the proposed uses (A3, A4, A5, B1, B8, D1 and D2).

PPG24: Planning and Noise (DoE, September 1994) addresses matters concerning the impact of noise which is a material planning consideration. It notes that it must be a consideration, where practical, to mitigate noise levels.

RSS Policy EM2 (Remediating Contaminated Land) and UDP Policy EN17 (Pollution Control). Of the various uses proposed (other than pollution implications generated through construction) there are potential noise issues associated with the business, commercial, retail and leisure uses and odour pollutants from the hotel, food and drink uses. While measures can be put in place to ensure that the various possible combination of uses within the site can be satisfactorily addressed, it should be noted that the closest residential development is on the far side of Ordsall Lane and all the adjacent land uses comprise officers, light industry and car parking.

A Noise Assessment and Air Quality Assessment have been submitted by the applicant, Urban Vision Environment is satisfied that the proposals can be implemented subject to conditions being attached to any approval securing necessary mitigation to address noise and control of dust during construction (otherwise there are no air quality issues associated with this site).

Contaminated land
RSS Policy EM2 (Remediating Contaminated Land) and UDP Policy EN17 (Pollution Control) both address issues surrounding pollution and contamination of the land. The application has been submitted with both a Land Contamination Assessment and a Site Waste Management Plan.

The Health & Safety Executive advise against the development. This is following a running of the PADHI+ system, which considers the existing Hazardous Substance Consent (02/43853/HAZ). However, a Hazardous Substance Consent Revocation Order has been approved by Members at the 4th March 2010 Planning Panel and is currently with the Government Office for the West Midlands. Following the revocation a re-running of the system will not result in an objection from the Health & Safety Executive, and as such Members are advised that should Members approve the scheme, that the application will be delegated back to Assistant Director of Planning and Transport Futures in consultation with the Chair to

Urban Vision Environment has assessed the development and is satisfied that conditions can be attached to an approval securing necessary investigation, tests and mitigation to address possible contaminants within the land.

As such UDP policy DEV4 (Control Close to Hazardous Uses) which seeks to ensure that there is no risk to the users of new development from existing known hazardous uses is satisfied.

Drainage, utilities and flood risk
PPS25: Development and Flood Risk (CLG, December 2006) is the government’s policy document addressing all forms of flooding and their impact on the natural and built environment. The aims of planning policy on development and flood risk are to ensure that flood risk is taken into account at all stages in the planning process to avoid inappropriate development in areas at risk of flooding, and to direct development away from areas at highest risk. The stance of PPS25 is adopted within Salford’s own Flood Risk and Development SPD, which offers advice in terms of the nature of development and uses in areas at risk.

Due to the size of the site exceeding 1ha the applicant has, as required provided a Flood Risk Assessment which has been considered by the Environment Agency. Discussions with the Agency have been ongoing and in a worst case scenario event the site would be subject to flooding. In order to deal with such a worst case scenario it has been necessary for the Local Planning Authority, Environment Agency, and City Councils Emergency Planning Team to work on an appropriate evacuation strategy should this ever be required. The full details of the strategy will be agreed through a Section 106 Agreement but the Environment Agency and Emergency Planning Team are satisfied that subject to such a strategy the proposal is acceptable.

In terms of drainage the Irwell City Park Planning Guidance Policy ICP20 aims for all new development within the Irwell City Park to contribute to the regulation of the level and flow of surface and ground water entering the River Irwell. A Foul Sewerage Assessment has been submitted with the application and United Utilities have considered the proposals and are satisfied with the scheme subject to details of surface water drainage being confirmed via condition. Urban Vision: Drainage are satisfied with limited drainage to the sewer and unlimited drainage to the Ship Canal.

A Utilities Statement has also been submitted and no objections have been raised in connection with its findings.

Nature Conservation
RSS Policy EM1(B): Natural Environment – seeks schemes to secure a ‘step-change’ increase in the regions biodiversity through protecting and enhancing the wildlife sites and ecology. UDP Policy EN9 (Wildlife Corridors) identifies the ship canal / river to be a Wildlife Corridor. Whilst this allocation is adjacent to the site (rather than forming part of it) the designs of the site layout to facilitate the movement of flora and fauna throughout the neighbouring area is welcomed. The Irwell City Park Planning Guidance Policy ICP21 picks up on this issue and seeks the provision and design of new development within the Irwell City Park to take into consideration the protection of existing flora and fauna habitats and wildlife corridors as well as identifying opportunities for local intervention that will improve the overall value and biodiversity of the river and its edges.

The application is accompanied by an Ecological Assessment which addresses the surveys undertaken both for habitats and species and suggests mitigation measures to be implemented.

The application makes provision of ‘green fingers’ linking the river corridor to other open spaces in Ordsall and Salford Quays, the planting of additional trees and the creation of green open space within the development site accords fully with these regional and local planning policies.

Greater Manchester Ecology Unit has assessed the proposal and are satisfied that with its phasing over a number of years, and considering that the size and scale of the development, it will allow for bat roosting provision to be incorporated, nesting Birds to be considered and the watercourse to be protected. Appropriate conditions will be attached to any approval on this site.

Setting of Listed Buildings
National guidance on historic assets has been recently updated and is now found within PPS15 which reiterates Section 66 of the Town and country Planning (Listed Buildings & Conservation Areas) Act 1990 and the need to preserve and enhance the setting of Listed Buildings. This national concept is housed under Policy CH2 (Development Affecting the Setting of a Listed Building) within the UDP which resists harm to the setting of a listed building.

Ordsall Hall is a grade I listed Tudor house dating back to 1512 (origins as early as 1251). Whilst its original rural setting on the banks of the River Irwell have been replaced by that of an industrial legacy of Salford and associated housing and latter waves of residential led regeneration initiatives, improvements to the setting of the hall are a key aspiration of the City Council and the URC.

The Ordsall Riverside Planning Guidance refers to one objective of the Ordsall Riverside Masterplan as the need to enhance the setting of the Grade I listed Ordsall Hall. Policy OR6 (Setting of Ordsall Hall) states that ‘development affecting the setting of Ordsall Hall is required to enhance the context and character of the Hall’. It goes on to note that any development either side of an aspirational open link from the Hall to the riverside should be appropriately scaled.

While the site is not adjacent to the hall, its scale, height and size, place it well within the buildings setting. It is reasonable to conclude that the building in its current condition, with the poorly conceived 1980’s remodelling, additions and alterations is harmful to the halls setting. It must therefore be balanced if the architectural improvements to the building (described in the Design & Appearance Section of this report) outweigh the additional height and scale proposed and therefore subsequent impact of the building on the hall.

The alignment of the pods on the roof of the building, expose their full scale towards the hall and they will alter the skyline in this aspect. Through perspective, the taller buildings beyond the application site in Exchange Quay will be largely obscured. Nonetheless, the building will clearly form part of a redeveloped area, comprising a group of modern buildings that identify the new evolving character of the Regional Centre and the wider Quays area and as such the development to this building along with its scale will not have a negative impact on the hall.

Transportation, Parking and highway safety
Planning Police Guidance 13 (PPG13 2001) provides strategic guidance on matters of transportation with aims to discourage dependency on the private car and encourages development within settlement boundaries, where the use of local centres, community facilities and commerce can be sustainable accessed.

RSS Policy DP 5 (Manage Travel Demand; Reduce the Need to Travel, and Increase Accessibility) and Policy RT 2 (Managing Travel Demand) reiterates central government policy and seeks development in locations so as to reduce the need to travel, especially by car, and to enable people as far as possible to meet their needs locally.

As discussed above, due to the location of the development within Central Salford and in close proximity to bus routes and the Metrolink, the proposal offers good access to areas of commerce, recreation and retail without being dependent on the car, thereby reducing CO2 emissions and reducing potential increase in future congestion.

Table 8.1 under Policy RT2 of the RSS set out the parking standards for the city. Due to the many combinations of uses that could result from this development, it is difficult to clearly identify a maximum parking allowance on the site.

The Application has been submitted in conjunction with a Transport Assessment which notes the sustainable merits of the sites location, the proximity and frequency of public transport and the provision of parking during various phases and at completion.

The Transport Assessment notes that a total of 835 spaces will be provided at completion of the full planning phase and this will increase to 1,235 parking spaces (with the 400 space multi-storey) at the completion of the outline planning phase. This equates to one parking space per 3.5 building users. Considering the location of the development and the accessibility to modes of transport, it is considered that the provision of parking is satisfactory.

The City Highway Engineer has considered the application and policy A10 (Provision of Car, Cycle and Motorcycle Parking in New Developments) and policy A8 (Impact of Development on the Highway Network) and is satisfied that the amount of parking, the accessibility of the site and the alterations to the access onto Ordsall Lane is acceptable.

GMPTE is satisfied with the general public transport service to the site but is keen to see connection to the tram stop at Exchange Quay strengthened. This desire accords with the aspirations of the Ordsall Riverside Masterplan, which loks to open up sites between Exchange Quay and the waterfront and improve connections to public transport. As such the bringing back into use of the site, the strengthening of possible future links from Colgate Lane north and west will help deliver this aspiration.

Aviation
UDP Policy DEV7 (Protection of Aviation Safety at Manchester Airport) applies a ‘Safeguarding zone’ that includes the application site. As the scale of buildings proposed falls within the building heights identified in this location (under the specified threshold height of 90m) and accords with building scale within the Ordsall Riverside Planning Guidance, it is considered that this policy is not contravened.

Planning contribution
The need to secure additional works or monies through Planning Contributions/Obligations (S106) in order to ensure that development is satisfactory is covered by various UDP policies.

UDP Policy H4 (Affordable Housing) seeks to ensure adequate affordable housing is provided and is supported by further policies within the Housing Guidance document. As noted above, the applicant is willing to commit at the outline stage that 20% of any housing development that comes forward is affordable in accordance with UDP policies; this can be secured via a Section 106 Agreement.

Policy DEV5 (Planning Conditions and Obligations) is now supported by the Planning Obligations SPD (2007) which covers a number of standard areas. Firstly Policy OB1 (Open Space Provision), secondly Policy OB2 (Public Realm Infrastructure and Heritage), thirdly Policy OB3 (Training Programmes for Construction Workers) and finally Policy OB4 (Reducing and Offsetting Carbon Dioxide Emissions).

The submission documents and discussions with the applicant indicate that due to the nature of the development and investment into the cities construction training programme that Policies OB3 (Training Programmes for Construction Workers) and OB4 (Reducing and Offsetting Carbon Dioxide Emissions) will be satisfied.

Policy OB1 (Open Space Provision) is developed in line with UDP Policy H8 (Open Space Provision Associated with New Housing Development) and seeks the provision of open space for major housing development. Policy OB2 (Public Realm Infrastructure and Heritage) meanwhile is in line with paragraphs 18 and 35 of PPS1 and Policy UR10 of the RSS which seek to ensure that such provision is secured in accordance with Policy DEV5 of the UDP on the basis of the quantum of floorspace proposed.

As noted above in the section of this report concerning Open Space, the application proposes to offer a significant portion of land along the waterfront to be included in the URC's public realm proposals. As such it is considered acceptable that there is a reduction in the contribution of the S106 under both policies OB1 and OB2 of the Planning Obligations SPD. The public realm will be delivered prior to occupation of the Soapworks building itself and consequently will deliver public benefit on-site over and above that which would be required by a financial contribution for the uplift in floorspace over and above the existing. It is also recognised that the quality of the public realm (details to be secured by condition) may be such that this would also off-set the need for financial contributions for the outline proposals. With respect to the outline elements it is appreciated that the full make-up of the scheme is as yet unknown and that maximum flexibility on the quantums of floorspace which may come forward for particular uses. Depending on end uses the viability of the scheme may also differ. With this in mind it is accepted that full contributions should be provided in the first instance, albeit this will be reviews as Ivy Wharf comes forward in terms of the scheme viability and the quality of the public open space provided. Should it be demonstrated that the viability of the scheme is an issue the level of developer contruibution will be reduced accordingly. Subject to such a mechanism being clearly set out within a Section 106 Agreement it is considered that this aspect of the proposal is acceptable.

Value Added
Amended plans have been submitted for the following elements of the proposal:

•
Redesign of the new signalised junction with Ordsall Lane;

•
Alterations to the position, height and design of the pedestrian routes between Colgate Lane and the riverside walkway; and

•
Revision to the glazing system to the boiler house.

Conclusions/Summary
The application has taken into account the full extent of national, regional and local planning policy including the aspirations of the Ordsall Riverside and Irwell City Park Planning Guidance which seeks to re-establish a balanced, stable and sustainable community.

Whilst the proposal offers a diverse mix of uses, which may be implemented in a wide range of scenarios, the scheme does generally accord with the aspirations of the RSS and the UDP to secure a vibrant district with vitality and diversity within Central Salford and the inner area of the Manchester City Region.

The site location offers both continued economic growth and prosperity to the fast growing district of Salford Quays through the provision of retail, leisure, business and housing as well as support facilities for the regeneration of the Ordsall area with the provision of possible community, education, health and leisure uses.

The building itself is an honest piece of mid-20th century industrial architecture that has largely been overlooked in planning and regeneration plans due to its scale and unsympathetic redevelopment over past decades. The plans submitted for planning permission principally seek to explore the potential held within the existing buildings and create something unforgiving industrial in its design that truly reflects the industrial heritage of the district, canal and associated Pomona Quay. In addition a series of new buildings are proposed which will utilise the expanse of open land towards the canal, providing an edge to the waterfront, define a new, wider pedestrian promenade and create activity along new public links back into Exchange Quays and Ordsall proper.

Adequate mitigation is provided and conditioned to remediate pollution, provide imaginative open space/planting and to create new links and opportunities to stimulate further opportunities within the Ordsall Riverside Masterplan.

RECOMMENDATION
A Hazardous Substance Consent Revocation Order is currently with the Government Office for the West Midlands, a Press Notice advertising the development against the setting of a Listed Building has yet to expire and a Section 106 Legal Agreements have yet to be signed. It is recommended that if the Panel are minded to approve this application the decision is delegated to the Assistant Director Planning and Transport Futures in consultation with the Chair subject to resolution of these three outstanding items. Should the Hazardous Substance Consent Revocation Order or the Section 106 Legal Agreements not be determined favourably, then the application will be brought back to the Panel for decision.

Recommendation

Minded to approve subject to the following Conditions and;

i) Confirmation of the Hazardous Substance Consent Revocation Order; and

ii) That the Strategic Director of Customer and Support Services be authorised to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990 to secure public realm improvements, schemes to offset climate change and construction training schemes and Affordable Housing; an end occupier agreement for class A1/D1/D2 uses; and a flood evacuation and management plan.

iii) The applicant be informed that the Council is minded to grant planning permission, subject to the conditions stated below, on completion of such legal agreement;

iv) Authority be given for the decision notice relating to the application to be issued, (subject to the conditions and reasons stated below) on completion of the above-mentioned legal agreement; and

v). Authority be given to refuse the application if the applicant fails to complete the S106 within a reasonable period on the grounds that the proposals do not support the aim and objectives of PPS1 Delivering Sustainable Development and PPS3 Housing

Conditions

1.
The development hereby permitted shall begun either before the expiration of ten years from the date of this permission, or before the expiration of two years from the date of approval of the last of the reserved matters to be approved, which ever is later.

Required to be imposed pursuant to Section 91 of the Town and Country Planning Act 1990.

2.
Applications for approval of the reserved matters shall be made to the local planning authority before the expiration of eight years from the date of this permission.

Required to be imposed pursuant to the Town and Country Planning Act 1990.

3.
With respect to reserved matters:

a) No development shall commence on any outline phase or plot within a phase until the details of siting, design, external appearance and landscaping have been submitted to and approved in writing by the local planning authority.

b) The reserved matters and other details to be approved pursuant to this condition shall, where appropriate, include the following aspects:

(i)
A Design and Access Statement;

(ii)
A layout of the development, including the position of widths of roads and footpaths and distribution and extent of all land uses;

(iii)
Landscaping including a landscape design drawing;

(iv)
The siting of all buildings and the means of access thereto from the proposed highways within the site, including the layout, construction and sightlines;

(v)
Full details of existing and ground levels, proposed finished floor levels, levels of any paths, and parking areas and the height of retaining walls;

(vi)
The design and external appearance of all buildings, plant and tanks, including details of the colour and texture of external materials to be used, together with samples of all external facing and roofing materials.

(vii)
The layout of drains and scheme for the disposal of foul and surface waters;

(viii)
The provision to be made for the parking, turning, loading and unloading of vehicles;

(ix)
The provision to be made for street lighting and other means of external lighting (including security lighting);

(x)
The provision to be made for the storage and removal of refuse;

(xi)
The network of footpaths and pedestrian ways throughout the site over which the public are to have an uninterrupted right of access, and those paths and ways over which the public are to have discretionary access; and

(xii)
The location and capacity of bin and recycling storage areas.

Each of the reserved matters, other than those relating to landscaping, shall be implemented in accordance with the approved details before any part of the development to which the reserved matters relates is occupied unless otherwise first agreed in writing by the local planning authority. The approved landscaping scheme shall be carried out within the first planting season following the commencement of development on that phase.

This application is in part for outline permission only and these matters were reserved by the applicant for subsequent approval.

4.
The development hereby approved shall be carried in accordance with the parameters plan and within the parameters as set out in the Development Schedule except where specific conditions listed in this permission require otherwise. Any variation thereto shall be submitted to and approved in writing by the local planning authority.

To ensure that adequate controlling to the amount and type of development within each phase within this hybrid application is provided in accordance with UDP Policy MX1.

5.
No development shall commence until a phasing scheme for the development, which sets out the sequence in which the various elements of the development will be constructed and brought into use and proposals for monitoring and review of the same, has been submitted to and approved in writing by the Local Planning Authority.

To ensure that adequate controlling to the delivery of development is provided in accordance with UDP Policy MX1.

6.
Prior to the commencement of the full application hereby approved, samples and details of the materials for the external elevations and roof of the development shall be submitted to and approved in writing by the Local Planning Authority. The scheme shall be carried out using the approved materials, unless agreed otherwise in writing by the Local Planning Authority.

To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

7.
Within 2 months of the commencement of the full application hereby approved the site shall be treated in accordance with a landscape scheme, which shall be submitted to and approved in writing by the Local Planning Authority. Such scheme shall include full details of trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within 3 months of the completion of development or within the first planting season following completion. Any trees or shrubs dying within five years of planting shall be replaced with the same species within twelve months.

To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

8.
Prior to development commencing, a phasing plan for the provision of car parking shall be submitted and approved in writing by the local planning authority, unless otherwise agreed in writing by the Local Planning Authority. For the avoidance of doubt a maximum of 1,235 car parking spaces (835 spaces in the full application and 400 spaces in the outline application) shall be provided throughout the development.

To ensure that adequate provision is made for the parking of vehicles within the curtilage of the site is in accordance with policy A10 of the UDP and the RSS.

9.
Prior to commencement of development a scheme setting out the quantum and location of disabled car parking, cycle parking and motor-cycle parking provision shall be submitted to the Local Planning Authority for approval prior to:

(a)
the commencement of the development of the full planning phases; and

(b)
the commencement on any individual phase or plot within a phase of the outline application.

The approved scheme shall be implemented, retained and kept available for use thereafter.

For the avoidance of doubt, long-stay cycle parking should be accommodated within a secure enclosure, preferably inside the building. Short-stay cycle parking should be located close to entrances and within sight of routinely occupied rooms.

To ensure that adequate provision is made for the parking of vehicles within the curtilage of the site is in accordance with policy A2 and A10 of the UDP and the RSS.

10.
Unless otherwise agreed in writing by the Local Planning Authority no individual phase or plot within a phase of the outline element of the application shall be occupied until the multi-storey car park as identified in Development Zone 2C is completed.

To ensure that adequate provision is made for the parking of vehicles within the curtilage of the site is in accordance with policy A10 of the UDP and the RSS.

11.
Prior to occupation of the full planning permission hereby approved (with the exception of the boiler house) a car parking management strategy shall be submitted to and agreed in writing by the Local Planning Authority. The approved strategy shall be implemented in accordance with the phasing strategy.

To ensure that adequate provision is made for the parking of vehicles within the curtilage of the site is in accordance with policy A10 of the UDP and the RSS.

12.
No development shall be occupied until the full design and new traffic signalisation improvements at the Ordsall Lane/Site Access junction as shown in outline on approved plan P200A are fully implemented in full accordance with the approved details.

To protect the interests and safety of traffic in accordance with policy A8 of the UDP.

13.
The highway and associated works and laying out of public realm to Colgate Lane hereby approved shall be carried in accordance with the details shown on approved plan reference P200A.

To protect the interests and safety of traffic in accordance with policy A8 of the UDP.

14.
Prior to the commencement of the development hereby approved, a travel plan shall be submitted to and approved in writing by the Local Planning Authority. Such a plan shall provide details of the objectives, targets and measures to promote and facilitate public transport use, walking, cycling and practices/facilities to reduce the need to travel and to reduce car use. It shall also provide details of its management, monitoring and review mechanisms, travel plan coordination, and the provision of travel information and marketing. The initiatives contained within the approved plan shall be implemented and shall be in place prior to the first occupation of the development unless otherwise agreed in writing by the Local Planning Authority.

To ensure that adequate provision is made for sustainable patters of travel are made in connection with the site in accordance with policy A1 of the UDP and the RSS.

15.
Any application for the approval of reserved matters for any phase or development plot including residential use shall be prepared and accompanied by an appropriate assessment to demonstrate how the residential development shall meet Lifetime Homes Standard, or any such scheme that supersedes this standard. The development shall be completed and maintained in accordance with the approved details.

To safeguard the amenity of the users of the development in accordance with policy DES7 of the UDP and the RSS.

16.
As a minimum, the development hereby approved shall achieve a minimum of 3 star Code for Sustainable Homes rating or equivalent, unless otherwise agreed in writing by the local planning authority.

Where this is achieved, a post-construction certificate confirming such an outcome shall be submitted to and approved in writing by the local planning authority as soon as this is available.

Where this is not achieved, a scheme to offset the development's impact on the global environment, in accordance with the standards set out in Policy OB4 of the Council's Planning Obligations Supplementary Planning Document, shall be submitted to and approved in writing by the Local Planning Authority before any of the buildings hereby approved are first occupied. The approved scheme shall be implemented in full prior to first occupation unless otherwise agreed in writing by the Local Planning Authority.

In the interests of resource conservation and environmental sustainability. This is in accordance with Policies ST1 and ST14 of the City of Salford Unitary Development Plan 2004-2016 and Policy OB4 of the Council's Planning Obligations Supplementary Planning Document.

17.
The development shall be carried out in accordance with the recommendations of the submitted Volume 2 Geo-Environmental Site Investigation dated 29th October 2009. Prior to the commencement of development of the full application, the applicant shall submit a further Geo-Environmental report which includes:

(i) details of any proposed Remedial Works to be approved in writing by the Local Planning Authority. Such Remedial Works shall be incorporated into the development during the course of construction and completed prior to occupation of the development; and

(ii) a Verification Report to be approved in writing by, the Local Planning Authority. The Verification Report shall validate that all remedial works undertaken on site were completed in accordance with those agreed by the LPA.

Prior to the commencement of each individual phase or plot within a phase within the outline application, the applicant shall submit a further Geo-Environmental report which includes:

(iii) details of any proposed Remedial Works to be approved in writing by the Local Planning Authority.

Such Remedial Works shall be incorporated into the development during the course of construction and completed prior to occupation of the development; and

(iv) a Verification Report to be approved in writing by, the Local Planning Authority. The Verification Report shall validate that all remedial works undertaken on site were completed in accordance with those agreed by the LPA.

In the interests of public safety in accordance with policy EN16 of the City of Salford Unitary Development Plan

18.
Prior to demolition or construction of the development a demolition/construction method statement incorporating industry best practice to ensure that no pollution of the adjacent watercourse is caused, shall be submitted to and approved, in writing, by the Local Planning Authority

In the interests of public safety in accordance with policy EN17 of the City of Salford Unitary Development Plan

19.
Prior to any demolition / conversion works commencing a bat survey shall be undertaken during the period May-August and approved in writing by the Local planning Authority to indicate if there is any bat breeding roosts within the buildings. The survey should be undertaken not more than twelve months before demolition / conversion works commence. If a bat roost is found then a comprehensive Method Statement shall be prepared and approved in writing by the Local Planning Authority giving full details of measures to be taken to mitigate for any disturbance to bats.

To safeguard the biodiversity and nature conservation in accordance with policy Policy EM1(B) of the RSS.

20.
Prior to development commencing, the design and location of permanent bat roosting features shall be incorporated into the detailed designs of the new development and agreed in writing by the Local Planning Authority. These features shall be implemented prior to the first occupation of each phase.

To safeguard the biodiversity and nature conservation in accordance with policy Policy EM1(B) of the RSS.

21.
Prior to any demolition / conversion works commencing a bird survey shall be undertaken during the period May-August and approved in writing by the Local planning Authority to indicate if there is any birds breeding on the site. The survey should be undertaken not more than twelve months before demolition / conversion works commence. If birds are found to be using the site then a comprehensive Method Statement shall be prepared and approved in writing by the Local Planning Authority giving full details of measures to be taken to mitigate for any disturbance to birds.

To safeguard the biodiversity and nature conservation in accordance with policy Policy EM1(B) of the RSS.

22.
No development shall take place for each phase or plot within each phase until a Construction Method Statement has been submitted to, and approved in writing by, the local planning authority. The approved Statement shall be adhered to throughout the construction period. The Statement shall provide for:

i)
the parking of vehicles of site operatives and visitors;

ii)
loading and unloading of plant and materials;

iii)
storage of plant and materials, including site cabins;

iv)
wheel washing facilities and street sweeping;

v)
measures to control the emission of dust and dirt during construction;

vi)
a scheme for recycling/disposing of waste resulting from demolition and construction works; and

vii)
a site operating statement in relation to provision of permitted hours for construction works

No development or activities related or incidental thereto shall take place on the site in contravention of the Construction Method Statement.

To safeguard the amenity of the neighbouring residents in accordance with policy DES 7 of the City of Salford Unitary Development Plan.

23.
Prior to the commencement of the development and pursuant to Condition 23, the developer shall submit a Dust Management Plan for the written approval of the LPA. The Dust Management Plan shall identify all areas of the site and site operations where dust may be generated and further identify control methods to ensure that dust does not travel beyond the site boundary. Once in place, all identified measures shall be implemented and maintained at all times. Should any equipment used to control dust fail, the site shall cease all material handling operations immediately until the dust control equipment has been repaired or replaced.

To safeguard the amenity of the future occupants of the development in accordance with policy EN17 of the City of Salford Unitary Development Plan.

24.
Prior to any development on residential use of the site the developer shall submit to the Local Planning Authority (LPA) for written approval an assessment to show details of noise attenuation measures required to ensure that the following standards are attained with respect to residential accommodation on the site as stipulated in BS8233:1999 "Sound insulation and noise reduction for buildings - Code of practice":

a.
internal noise levels of less than 30dB LAeq,(8hour) within bedrooms between 23.00 hours and 07.00 hours

b.
internal noise level of less than 40dB LAeq,(16hour) within living areas between 07.00 and 23.00 hours

c.
typical individual noise events not in excess of 45dB LAmax in bedrooms between 23.00 and 07.00 hours

d.
external noise levels of less than 55dB LAeq,(16hour) in gardens, balconies and private communal gardens between 07.00 and 23.00 hours

The use of ventilation measures which obviate the need for future residents to open windows for cooling and rapid ventilation shall be identified and incorporated into the noise assessment report.

The mitigation measures shall be approved in writing by the LPA and installed prior to occupation of the site. Prior to occupation of the site a Site Completion Report shall be submitted to the Local Planning Authority for approval. The Site Completion Report shall validate that all works undertaken on site were completed in accordance with those agreed by the LPA.

To safeguard the amenity of the future occupants of the development in accordance with policy EN17 of the City of Salford Unitary Development Plan.

25.
Use of air extraction equipment shall not commence until detailed plans and specifications of the equipment, including measures to alleviate noise, vibration, fumes and odours (and incorporating active carbon filters, silencers and anti vibration mountings where necessary), have been submitted to and approved in writing by the local planning authority. The ventilation system shall be installed in accordance with the approved plans and specifications before the use of the equipment commences and shall be permanently retained thereafter in accordance with the approved specifications.

To safeguard the amenity of the future occupants of the development in accordance with policy EN17 of the City of Salford Unitary Development Plan.

26.
Prior to the commencement of the outline element of the application, written details for the proposed construction and sound insulation scheme between commercial and residential premises must be provided to the Local Planning Authority (LPA) for approval. This scheme must show how music noise levels can achieve an NR15 L10 within the adjacent residential units. The development shall not proceed unless written approval of the proposed scheme has first been issued by the LPA.

To safeguard the amenity of the future occupants of the development in accordance with policy EN17 of the City of Salford Unitary Development Plan.

27.
All phases of the development shall be implemented with floor levels at 300mm above the road adjacent to that phase.

To safeguard the amenity of the neighbouring residents in accordance with policy EN19 of the City of Salford Unitary Development Plan.

28.
Prior to development commencing details of a separate drainage system with a discharge to the surface water sewer located in Modwen Road (at a rate not exceeding 25l/s) shall be submitted to and approved in writing by the Local Planning Authority. For the avoidance of doubt, surface water must not be allowed to discharge to foul/combined sewer and only foul drainage shall be connected into the foul sewer.

To safeguard the amenity of the neighbouring residents in accordance with PPS25 and policy EN19 of the City of Salford Unitary Development Plan.

29.
Prior to development commencing on any phase or plot within a phase a Crime Impact Statement (CIS) shall be submitted to and approved in writing by the Local Planning Authority. The CIS shall include (although not exclusively):

•
Details of security to areas of car parking;

•
CCTV system;

•
Lighting scheme;

•
Street furniture and other landscaping features (including planting)

•
Fencing and gates (including recycling area)

•
Cycle Storage

To safeguard the safety of the neighbouring users of the development and nearby residents in accordance with policy DES10 of the City of Salford Unitary Development Plan.

30 Restriction of Class A1 (convenience) foodpace to 200 sqm (gross)

31 No amalgamation of retail units

32 Removal of permitted development rights for Classes A2-5 to revert to Class A1

33.
The development hereby permitted shall be carried out in accordance with the following approved plans unless otherwise agreed in writing by the Local Planning Authority:

P1.1

project introduction

P1.2

team profile

P1.3

site os (red line)

P1.4

existing ariel

P1.5

existing site plan

P1.6

existing photographs 01

P1.7

existing photographs 02

Ivy Wharf

P2.1

Ivy Wharf design + access statement 01

P2.2

Ivy Wharf design + access statement 02

P2.3

Ivy Wharf design + access statement 03

P2.4

Ivy Wharf design + access statement 04

P2.5

Ivy Wharf design + access statement 05

P2.6

proposed aerial view

P2.7

outline - office (B1)

P2.8

outline - residential (C3)

P2.9

outline - hotel (C1)

P2.10

outline - commercial

P2.11

outline - structured parking

P2.12A

proposed site plan

P2.13A

landscaping strategy

P2.14

landscaping precedents

P2.15A

boundary condition 01

P2.16A

boundary condition 02

P2.17

boundary condition 03

P2.18A

boundary condition 04

P2.19A

boundary condition 05

P2.20A

site entrance plan

P2.21A

site parking plan excl outline

P2.22A

site parking plan incl outline

P2.23

car park precedents

P2.24A

cycle strategy • routes

P2.25A

public realm • routes

P2.26A

public realm implementation

P2.27A

refuse strategy

P2.28A

ordsall lane junction

P2.30

URC stage 01

P2.31

URC stage 02

P2.32

URC stage 03

P2.33

URC stage 04

Soapworks

P3.1

existing building strategy

P3.2

matchworks precedent

P3.3

fort dunlop precedent

P3.4

existing building approach view

P3.5

Soapworks design + access statement 01

P3.6

Soapworks design + access statement 02

P3.7

Soapworks design + access statement 03

P3.8

Soapworks design + access statement 04

P3.9

Soapworks design + access statement 05

P3.10

proposed building approach view

P3.11

riverside view

P3.12

detailed – Soapworks

P3.13

detailed – Soapworks office (B1)

P3.14

detailed – Soapworks hotel (C1)

P3.15

detailed – Soapworks commercial

P3.16

existing building footprint

P3.17

existing ground floor plan

P3.18

existing first floor plan

P3.19

existing second floor plan

P3.20

existing third floor plan

P3.21

existing fourth floor plan

P3.22

existing basement floor plan

P3.23

existing roof plan

P3.24

existing elevations • sheet 01

P3.25

existing elevations • sheet 02

P3.26

existing elevations • sheet 03

P3.27

demolition • sheet 01

P3.28

demolition • sheet 02

P3.29

demolition • sheet 03

P3.30

proposed ground floor plan

P3.31

proposed first floor plan

P3.32

proposed second floor plan

P3.33

proposed third floor plan

P3.34

proposed fourth floor plan

P3.35

proposed fifth floor plan

P3.36

proposed sixth floor plan

P3.37

proposed basement floor plan

P3.38

proposed roof plan

P3.39

proposed seventh floor plan (hotel option only)

P3.40

proposed NW elevation

P3.41

proposed NE elevation

P3.42

proposed SE elevation

P3.43

proposed SW elevation

P3.44

pro NW elevation • detail bays

P3.45

pro NE elevation • detail bays

P3.46

pro courtyard elevation • detail bays

P3.47

pro SE elevation • detail bays

P3.48

pro SW elevation • detail bays

P3.49

facade precedents

P3.50

typical bay module • brick facade

P3.51

typical bay module • framed facade

P3.52A

proposed section 01

P3.53A

proposed section 02

P3.54A

proposed section 03

P3.55A

proposed section 04

P3.56

penthouse • office condition

P3.57

penthouse • hotel condition

P3.58

penthouse precedents

P3.59A

Soapworks refuse strategy

P3.60A

cycle strategy • storage

Boiler House

P4.1

boiler house design + access statement

P4.2

detailed – boiler house

P4.3

detailed – boiler house use

P4.4

BH • proposed ground floor

P4.5

BH • proposed first floor

P4.6

BH • proposed second floor plan

P4.7

BH • proposed third floor plan

P4.8

BH • proposed penthouse floor plan

P4.9

BH • proposed roof plan

P4.10

BH • proposed section a-a

P4.11A

BH • proposed NW elevation

P4.12A

BH • proposed NE elevation

P4.13A

BH • proposed SE elevation

P4.14A

BH • proposed SW elevation

Phasing

P5.1

phasing diagrams 01

P5.2

phasing diagrams 02

Reason: For the avoidance of doubt and in the interests of proper planning.

Notes to Applicant

1.
If, during any works on site, contamination is suspected or found, or contamination is caused, the Local Planning Authority shall be notified immediately. Where required, a suitable risk assessment shall be carried out and/or any remedial action shall be carried out in accordance to an agreed process and within agreed timescales in agreement with the LPA.

2.
The Environmental Services Directorate can be contacted on 0161 737 0551 for further discussions concerning the assessment of noise and subsequent mitigation measures at this site.

3.
If this proposal results in a trade effluent discharge to a public sewer, the applicant may need Trade Effluent Consent. The applicant must discuss this with our Regulatory Controller, (Tel No: 0161 766 9305) to determine whether consent would be granted.

4.
If any sewers on this development are proposed for adoption then the developer should contact our Sewer Adoptions Team on 0161 608 0625.

5.
A water supply can be made available to the proposed development. Water pressure in this area is regulated to around 20metres head. This should be taken into account when designing the internal plumbing. A separate metered supply to each unit will be required at the applicant's expense and all internal pipework must comply with current water supply (water fittings) regulations 1999.

6.
Should this planning application be approved, the applicant should contact our Service Enquiries on 0845 7462200 regarding connection to the water mains/public sewers

7.
In preparing a Crime Impact Statement (CIS) and addressing the design of car parking areas, the manual Park Mark Safer Parking Scheme is of relevance and can be found at www.britishparking.co.uk provides information on this initiative.

8.
It is noted that one of the Travel Plan measures will be to provide Travel Information Packs. Welcome Travel Packs can be purchased from GMPTE by developers for distribution to new occupants. The pack contains a voucher, which can be exchanged for a travel pass, public transport information which can be tailored to the specific location and a card for requesting advice on journey planning.

9.
In view of the fact that the western boundary of the site abuts the Metrolink, it is essential that the developer, when planning any aspect of work near the track that will potentially affect it, should take into account the “Guidance notes for contractors working adjacent to Metrolink”. The guidance notes include safety issues specific to the tram system, procedures for working where Metrolink operation is affected and working methods specific to the tram system. It is noted that there is some car parking proposed on land adjacent to the tracks which will probably require the instillation of new lighting. This will need to be reviewed and agreed by Metrolink to ensure that it doesn’t affect the operation of the tram.

[image: image1.png]NI H
1IS09001

REGISTERED GOMPANY

o

v

UKAS

QUALITY
MANAGEMINT

015

Soapworks.doc
Soapworks.doc

