

 Welsh Government

M4 Corridor around Newport

December 2016 Environmental
Statement Supplement Appendix
SS 2.2
Hazardous Installations Affected
by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004

At Issue | December 2016

.

CVJV/AAR

3
rd

 Floor

Longross Court,

47 Newport Road,

Cardiff

CF24 0AD

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 1

Contents

 Page

1 Introduction 3

2 Legislation and Policy Context 4

3 Methodology 9

4 Baseline Environment 10

5 Installations Potentially Affected by the Scheme 12

6 Conclusions 18

Figures
Figure 1 Health & Safety Executive Consultation Zones and Safety Distances

Annexes
Annex A Hazardous Substance Consents and Explosives Licence

(1) Decision Notice for Solutia HSC

(2) Decision Notice for HSC deemed consent ABP

(3) Outline details of Corus Strip Products HSC

(4) Decision Notice for Birdport HSC

(5) ABP Explosives Licence

Annex B Planning Permission 06/0471 with indicative master plan A011 for redevelopment
of Llanwern Steelworks

Annex C Consultation correspondence

(1) Letter from WG to HSE dated 26 November 2015

(2) Letter from HSE to WG dated 9 May 2016

(3) Email from NCC to RPS dated 19 January 2016

(4) Email from NCC to RPS dated 14 March 2016

Annex D Hazardous Substance Consent Consultation Zones

(1) H1416 (HSC1)

(2) H3472 (HSC2)

(3) H0109 (HSC3)

(4) H3681 (HSC4)

(5) H3715 (HSC5)

(6) H0739 (HSC6)

(7) H0739 (HSC7)

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 2

(8) H1523 (HSC8)

(9) H4322 (HSC9)

(10) HSC 15/1109 (HSC10)

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 3

1 Introduction

1.1 Background

1.1.1 A new section of motorway is proposed by Welsh Government. The selected

option will be approximately 23 km in length, passing to the south of Newport and

crossing Newport Docks on an elevated section and bridge over the docks (‘the

Scheme’). The road is subject to planning approval under the Highways Act

1980.

1.1.2 This document identifies industrial installations which are currently consented

under the Planning (Hazardous Substances) (Wales) Regulations 2015 (‘the

2015 Regulations’) and under the Dangerous Goods in Harbour Areas

Regulations 2016 (‘the 2016 Regulations’) that handle, manage store or process

hazardous substances within the proximity of the Scheme. The document

focusses on those industrial installations whose consents and licences are

affected by the Scheme and which may require amendments or revocation.

1.2 Objectives

1.2.1 The objective of this report is to provide an assessment for all consented and

licenced sites regulated under health and safety regulation that could be affected

by the Scheme. The report will:

 identify all sites likely to be affected by the Scheme;

 identify the need for potential amendments to and revocations of existing

consents and licences in order to allow the Scheme to proceed;

 identify other regulatory documents and plans which may require review or

amendment and consultation as a result of construction of the Scheme; and

 discuss consultation during the Scheme’s design with the Health and Safety

Executive (HSE) and Newport City Council in relation to relevant industrial

sites, consents and licences.

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 4

2 Legislation and Policy Context

2.1 Introduction

2.1.1 This section sets out the key legislation and planning policy that applies to

development that may impact on or be impacted by industrial operations that

handle, manage, process or store specified quantities of hazardous substances

including explosives.

2.2 Relevant Legislation

Hazardous Substances

2.2.1 Sites which want to hold certain quantities of hazardous substances at or above

defined limits must obtain hazardous substance consent, in Wales this is in

accordance with the Planning (Hazardous Substances) (Wales) Regulations

2015. These regulations are made in accordance with the Planning (Hazardous

Substances) Act 1990. They also implement the land-use aspects of Directive

2012/18/EU of the European Parliament and the Council on the control of major

accident hazards involving dangerous substances.

2.2.2 Sites which want to hold certain quantities of hazardous substances at or above

defined limits must obtain hazardous substance consent (HSC). This is a

planning control enabling the hazardous substances authority to decide on

whether the presence of hazardous substances are appropriate in relation to the

residual risk to the community.1 The relevant hazardous substance authority

(HSA) in the council of the district, Welsh county, county borough or London

borough in which land is situated. In relation to the Scheme the relevant

hazardous substance authority is Newport City Council.

2.2.3 HSE is a statutory consultee on applications for HSCs. HSE will consider the

hazards and risks which the hazardous substance may present to people in the

surrounding area, and take account of existing and potential developments, in

advising the HSA on whether or not consent should be refused on the grounds of

safety. HSE’s advice is aimed at mitigating the effects of a major accident on the

population around a major hazard site.

2.2.4 In assessing the application for consent, HSE will produce a map with three risk

zones, representing defined levels of risk or harm which any individual would be

subject to. Should the HSA grant consent, this map defines the consultation

distance within which HSE must be consulted over any relevant future planning

applications.

2.2.5 The HSE use a simple matrix to decide whether or not they will advise the local

planning authority against the proposed development within a consultation zone.

The matrix assigns an ‘advise against’ or ‘don’t advise against’ based on which

zone the development will fall in (inner (IZ), middle (MZ) or outer (OZ)) and the

level of sensitivity of the development. A motorway development is listed in the

HSE land use planning methodology2 as Level 2 sensitivity. The methodology

1
 The residual risk is the risk which remains after all reasonably practicable preventative measures have been taken to ensure

compliance with the requirements of the Health and Safety at Work etc Act 1974 and its relevant statutory provisions.
2
 Planning Advice for Developments near Hazardous Installations: http://www.hse.gov.uk/landuseplanning/methodology.pdf

http://www.hse.gov.uk/landuseplanning/methodology.pdf

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 5

suggests any development within the inner zone, would result in a HSE

consultation advice of ‘advise against’ development.

2.2.6 Even if an installation ceases its operations on site, once granted a HSC remains

with the land until the HSA revokes it or there is a change in the person in control

of part of the land to which it relates, and no prior application is made to the HSA

for continuation of the consent. If HSE is informed that a HSC has been revoked,

the three-zone map will be removed, freeing up land for development without the

need to consult HSE for its land use planning advice.

Control of Major Accidents Hazards (COMAH) Sites

2.2.7 All sites that hold a HSC are also COMAH sites and are regulated under the

Control of Major Accidents Hazards Regulations 2015. The COMAH Regulations

aim to prevent major accidents and, should one happen, require businesses to

limit the effects on people and the environment.

2.2.8 The HSE and Natural Resources Wales, acting jointly, are the competent

authority in relation to industrial sites to which the COMAH Regulations apply in

Wales.

2.2.9 The COMAH Regulations distinguish between lower tier establishments and

upper tier establishments.

2.2.10 Lower tier establishment means:

‘an establishment where a dangerous substance is present in a quantity equal to

or in excess of the quantity listed in the entry for that substance in column 2 of

Part 1 or in column 2 of Part 2 of Schedule 1, but less than that listed in the entry

for that substance in column 3 of Part 1 or in column 3 of Part 2 of Schedule 1,

where applicable using the rule laid down in note 4 of Part 3 of that Schedule’.

2.2.11 Upper tier establishment means:

‘an establishment where a dangerous substance is present in a quantity equal to

or in excess of the quantity listed in the entry for that substance in column 3 of

Part 1 or in column 3 of Part 2 of Schedule 1, where applicable using the rule laid

down in note 4 of Part 3 of that Schedule’.

2.2.12 All COMAH sites are required to send a notification to the competent authority

prior to commencement of construction of a new establishment. This must

include basic information about the establishment as well as the information

about the substance(s) to be present and the site and the activities that will take

place.3

2.2.13 All operators of COMAH sites must also prepare and retain a written major

accident prevention policy. This must comply with regulation 7 and Schedule 2 of

the COMAH Regulations. It must be implemented through a safety management

system.

2.2.14 For upper tier establishments there are further requirements on both the operator

and the local authority in whose area the COMAH site is located. The operator

must prepare a safety report in compliance with regulation 8.

2.2.15 Further, in accordance with regulation 13(1):

3
 COMAH Regulations 2015 reg 6

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 6

‘… a local authority in whose administrative area an upper tier establishment is

situated must prepare an external emergency plan specifying the measures to be

taken outside the establishment.’

2.2.16 The operator must provide the local authority with the information necessary to

enable it to prepare an external emergency plan and the local authority must

consult with a number of parties when preparing the plan including the operator

and Natural Resources Wales.

2.2.17 Lower tier establishments are not required to produce any off site plans in relation

to their activities. They are therefore mainly unaffected by the Scheme in relation

to the COMAH Regulations. In some limited circumstances an operator’s major

accident prevention policy may need to be reviewed. The external emergency

plans of upper tier establishments may need to be modified to accommodate the

Scheme both during the construction phase and the operational phase.

Explosives

2.2.18 Any person wishing to: bring any explosive into a harbour or harbour area; carry

or handle any explosive within a harbour or harbour area; or load or unload any

explosive in a harbour or harbour area must obtain an explosives licence from the

Health and Safety Executive in accordance with the Dangerous Goods in

Harbour Areas Regulations 2016 (previously the Dangerous Substances in

Harbour Areas Regulations 1987). The HSE is the appropriate authority in

relation to these licences unless the harbour forms part of a site regulated by the

Office of Nuclear Regulation. That is not the case here and the HSE is the

appropriate authority.

2.2.19 Explosives controls in the 2016 Regulations are set out in 'Part 5 Explosives' and

Schedule 3. These include the need for a licence and also the keeping of records

of explosives shipments through the licensed area and retaining these records for

3 years. The regulations give no prescribed form of licence or standard conditions

of licence.

2.2.20 Explosives licences under these regulations contain a schedule with prescribed

safeguarding distances. There are 3 zones described as SD1, SD2 and SD3.

The licence specifies the types of development that will be allowed within each

SD4. The types of developments described within these schedules are known as

‘protected works’. The Explosives Regulations5 have standardised the classes of

‘protected works’. In these regulations there are 8 classes of ‘protected works’

and the required separation distances depend on the type and quantity of

explosive held in a specific location.

2.2.21 Schedule 4 of the Town and Country Planning (Development Management

Procedure) (Wales) Order 2012 (as amended) requires that the HSE be

consulted on any planning application for development including transport links,

locations frequented by the public and residential areas in the vicinity of existing

establishments, where the siting or development is such as to increase the risk or

consequences of a major accident.

4
 Under the Explosives Regulations 2014 these zones are known as separation distances. Guidance has been published in

relation to the types of development that will be considered within the relative separation distances. Although this is a separate
regime it is likely that the HSE would follow a similar approach in relation to an explosives license granted under the Dangerous
Goods in a Harbour Area Regulations. Guidance available at: http://www.hse.gov.uk/pubns/priced/l150.pdf
5
 Explosives Regulations 2014 Schedule 5

http://www.hse.gov.uk/pubns/priced/l150.pdf

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 7

2.2.22 Under the 2016 Regulations an explosives licence granted under Part IX of the

1987 Regulations continues to have effect in accordance with any terms,

conditions and limitations that applied to that grant.

2.3 Other Legislation

2.3.1 Other relevant legislation includes (but is not limited to):

 The Town and Country Planning Act 1990 (as amended)

 Planning (Hazardous Substances) Act 1990 (as amended)

 Planning (Wales) Act 2015

 The Explosives Regulations 2014

 Well-being of Future Generations (Wales) Act 2015

 The Town and Country Planning (Development Management Procedure)

(Wales) Order 2012 (as amended)

2.3.2 This document meets the requirements of the EU 2014 EIA Directive6. Article 5,

1(f) of that Directive states that the developer of a project must provide any

additional information specified in Annex IV relevant to the specific characteristics

of a particular project. Annex IV 5(d) specifies:

‘a description of the likely significant effects of the project on the environment

resulting from…the risks to human health, cultural heritage or the environment

(for example due to accidents or disasters)’.

2.3.3 This Directive has not yet been transposed into national legislation7 and is not

therefore binding. However, the Welsh Ministers have committed to following

these requirements in relation to the Scheme as they are considered best

practice.

2.4 Planning Policy Context

National Planning Policy

2.4.1 Planning Policy Wales (PPW 9) (Welsh Government, November 2016) states that

establishments that hold hazardous substances have an important role in the

economy. When considering the location of new development, authorities should

ensure appropriate separation between major hazard sites and the public are

maintained to manage the risks to people and the environment of a major

accident.

2.4.2 PPW recognises that the planning system has an important part to play in

ensuring that the infrastructure on which communities and businesses depend is

adequate to accommodate proposed development so as to minimise risk to

human health and the environment and prevent pollution at source.

6
 Directive 2014/52/EU of the European Parliament and of the Council amending Directive 2011/92/EU on the assessment of

the effects of certain public and private projects on the environment, April 2014
7
 The deadline for transposition of this Directive is 16 May 2017 (Art 2)

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 8

Local Planning Policy

2.4.3 The assessment has had regard to the following local policy documents. It should

be noted that whilst these documents provide context, they are not determinative.

2.4.4 The Local Development Plan (LDP) for Newport was adopted on 27 January

2015 (Newport City Council, 2015). The LDP sets out a number of objectives to

achieve the overall goals of the Plan. Most pertinent is Objective 9 which relates

to Health and Wellbeing.

2.4.5 General Development Principle GP7 relates to Environmental Protection and

Public Health and states that:

'Development will not be permitted which would cause or result in unacceptable

harm to health because of land contamination, dust, instability or subsidence, air,

heat, noise or light pollution, flooding, water pollution, or any other identified risk

to environment, local amenity or public health and safety'.

Statutory Consultees

2.4.6 When a planning application is made which is within either a hazardous

substance consultation zone or an explosives licence safeguard distance the

HSE will be a statutory consultee. The role of HSE in these circumstances is set

out in Circular 04/00: Planning controls for hazardous substances8 (DCLG, May

2000) at Annex A. It states as follows:

‘HSE's role is an advisory one. It has no power to direct refusal of planning

permission or of hazardous substances consent. Where HSE advises that there

are health and safety grounds for refusing, or imposing conditions on, an

application, it will, on request, explain to the local planning or hazardous

substances authority the reasons for their advice. Where that advice is material to

any subsequent appeal, it is prepared to provide expert evidence at any local

inquiry…

In view of their acknowledged expertise in assessing the off-site risks presented

by the use of hazardous substances, any advice from HSE that planning

permission should be refused for development for, at or near to a hazardous

installation or pipeline, or that hazardous substances consent should be refused,

should not be overridden without the most careful consideration. Where a local

planning or hazardous substances authority is minded to grant planning

permission or hazardous substances consent against HSE's advice, it should

give HSE advance notice of that intention, and allow 21 days from that notice for

HSE to give further consideration to the matter. During that period, HSE will

consider whether or not to request the Secretary of State for Environment

Transport and the Regions to call-in the application for his own determination.’

8
 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/7684/155160.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/7684/155160.pdf

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 9

3 Methodology

3.1.1 A desktop review has been undertaken, assessing the route of the new section of

motorway and identifying hazardous industrial installations which have Health

and Safety Executive (HSE) consultation zones and safety distances in the

proximity of the Scheme associated with installations with Hazardous Substance

Consent (HSC) or Explosives Licence.

3.1.2 The desktop review focussed on existing consented sites whose inner

consultation zones fall within the line of the proposed new section of motorway

such that the HSE would ‘advise against’ the construction of the Scheme in

accordance with HSE Guidance9. The study also considered the potential effects

on the explosives licence held by Associated British Ports (ABP) as a

consequence of the Scheme. It has also reviewed the potential effects and

requirements relating to COMAH sites in proximity to the Scheme.

3.1.3 In addition, consultation has taken place with the HSE and also Newport City

Council (NCC) in their role as Hazardous Substance Authority.

9
 HSE land use planning methodology: http://www.hse.gov.uk/landuseplanning/methodology.pdf

http://www.hse.gov.uk/landuseplanning/methodology.pdf

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 10

4 Baseline Environment

4.1 Overview

4.1.1 Table 1.1 shows all sites with a HSC in the vicinity of the Scheme. This is

illustrated on Figure 1.

Table 1.1: Hazardous Installations in proximity to the Scheme

Hazardous
Substance
Consent
Ref.

HSE HID
CI5 Ref

HSE Site
ID

Operator Grid Ref Consultation
Zone

HSC1 H1416

(99/1135)

N/A Corus Strip

Products

ST 369 867 IZ

HSC2 H3472

(96/0240)

deemed

consent

1037655 IAWS

Fertilisers UK

Ltd (Origin UK

Operations

Limited)

ST 317 850 IZ

HSC3 H0109 1032220 Air Products

(BR) Ltd

ST 377 860 MZ

HSC4 H3681 N/A Cardiff

Stevedoring &

Cargo

Handling

T/A Bird Port

ST 333 853 MZ

HSC5 H3715

Rev1

1031692 SOLUTIA UK

LTD

ST 337 856 MZ

HSC6 H0736 N/A Gas On Ltd ST 305 863 >OZ

HSC7 H0739 1025514 Flogas Britain

Limited

ST 325 858 >OZ

HSC8 H1523 N/A Transco PLC ST 309 862 >OZ

HSC9 H4322 4058509 International

Rectifier

Newport Ltd

ST 292 857 >OZ

HSC10 15/1109 N/A ABP ST 316 849 IZ

4.1.2 Table 1.2 below shows hazardous pipelines in the vicinity of the Scheme, which

are also illustrated on Figure 1.

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 11

Table 1.2: Pipelines in proximity to the Scheme

Pipeline
Ref.

HSE Ref. Transco
Index
No.

Operator Location Grid Ref
- Start

Grid Ref
- Finish

P1 7267 1535 Wales and

West Utilities

Llanwern /

Magor

ST

366872

ST

419879

P2 7268 1536 Wales and

West Utilities

Llanwern /

Nash Road

ST

419879

ST

345855

P3 7275 1543 Wales and

West Utilities

Rhiwderin /

Marshfield

ST

265878

ST

254809

P4 7575 Air Products

(UK) Ltd

Air

Products

Llanwern

Coke Oven

Gas

Pipeline

ST

376862

ST

325862

4.1.3 There is one explosives licence in operation in proximity of the Scheme. This is

licence number 31/91 granted to Associated British Ports at Alexander Docks,

Newport and the corresponding safeguarding distances are shown on Figure 1.

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 12

5 Installations Potentially Affected by the
Scheme

5.1 Introduction

5.1.1 The proposed route will directly pass through the inner consultation zones of both

Corus Strip Products and Associated British Ports HSCs. Based upon the HSE

land use methodology guidance, the HSE would ‘advise against’ any

development within the inner zone of the HSC consultation zone.

5.1.2 Associated British Ports also holds an explosives licence at their facility in

Newport issued under the Dangerous Substances in Harbour Areas Regulations

1987. The Scheme passes through SD2 and SD3.

5.1.3 The Scheme passes through the middle zone of the Solutia UK Ltd HSC and Air

Products Ltd HSC.

5.1.4 The following sections describe the installations and amendments made due to

the effect of the Scheme on the licences and consents.

5.2 Associated British Ports

5.2.1 The Associated British Ports (ABP) hold two Hazardous Substance Consents

(HSC) 15/1109 and 96/0240. HSC 15/1109 has recently been issued by Newport

HSA. ABP also holds an explosives licence.

Deemed Consent (96/0240)

5.2.2 Hazardous substance consent 96/0240 (HSC2) is operated by IAWS Fertilisers

UK Ltd and is known as a deemed consent. It allows the operator to co-store

materials such as ammonia nitrate and urea. Without restrictive conditions in

place, the operations regulated by the deemed consent fall into a higher risk

category, resulting in a larger consultation distance set by the HSE around the

major hazard site. Thus meaning the alignment will impact the deemed consent

(96/0240).

5.2.3 A telecom was held with Mr Harvey Tucker of HSE on 12 January 2016 where

this consent was discussed.10 It was confirmed that the deemed hazardous

substance consent provides little restriction in terms of tonnage or materials

stored on site and co-storage of materials such as ammonia nitrate and urea

increases the likelihood of an event. The HSE have looked into whether imposing

conditions on the consent may reduce the size of the consultation zones, without

a negative impact on the operations. Conditions they have assessed include:

 prevention of co-storage (ammonia nitrate and urea); and

 a limit on total throughput of chemicals.

5.2.4 The HSE carried out a review of the existing consultation zone map currently

active at ABP, producing a draft, three zone consultation map accounting for the

above conditions. Inclusion of the above conditions would reduce the size of the

consultation zones, but the proposed alignment of the new section of motorway

10

 Email dated 12 January 2016 from Amy Powell (RPS) to Harvey Tucker (NCC)

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 13

would still impact the inner zone. This means the HSE will still “advise against”

the proposed Scheme.

5.2.5 If storage operations changed on site, i.e. moved southwards, the new section of

motorway would not impact the inner consultation zone, and on-site operations

could continue un-affected by the development. To do this the consent would

require modification. Alternatively the HSC could be revoked by Newport City

Council.

New Consent (15/1109)

5.2.6 The consent dated 10 December 2015 allows ABP to store up to 4,999 tonnes of

fertiliser grade ammonium nitrate at both land and buildings encompassing sheds

8 and 9C, West Way Road Alexandra Docks. The recently issued consent will

not be impacted by the new section of motorway.

Explosives Licence (Licence No. 31/91)

5.2.7 Explosives are licensed to be handled at:

 South Quay 5,

 South Quay 6,

 South Dock, North Side, Centre Berth

 South Dock, North Side, East Berth

 Anchorage A at latitude 51° 27.2' North and longitude 3° 00.8' West

 Anchorage B at latitude 51° 28.6' North and longitude 2° 59.1' West

5.2.8 The route of the new section of motorway as shown on Figure 1 is almost

completely outside the SD1 for the 4 berths in the dock, but within SD2. Public

traffic routes such as roads have traditionally only required SD1 separation.

However the guidance to the Explosives Regulations 201411 distinguishes

between a 'Minor road and railway' and a 'Major road and place of public resort'

in the tables at Appendix 5 (of the guidance).12 The latter classification receiving

the same safeguarding distance as buildings generally, that is safeguarding

distance 2.

5.2.9 The safeguarding distances are set out in schedules of the licence.

5.2.10 A letter from Dr Khan of HSE dated 9 May 2016 states that based on the

information provided regarding the proposed Scheme, revised limits of explosive

quantities would need to be placed on the explosives licence in order to

accommodate the Scheme:

 North Quay Berth – 6,800kg of HD1.113 (current limit 50,000kg)

 South Quay Berth – 12,000kg of HD1.1 (current limit 110,000kg)

5.2.11 The letter states further:

11

 Explosives Regulations 2014 - Safety provisions - Guidance on Regulations, L150, Published 2014:
http://www.hse.gov.uk/pubns/priced/l150.pdf
12

 Schedule 5 of the Explosives Regulations 2014
13

 UN Hazard Division - HD 1.1 An explosive which has a mass explosion hazard.

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 14

‘when permission is granted and before construction activity commences HSE

will have to review the licence and take appropriate action to reduce the

permitted quantities that can be handled at the said berths.’

5.2.12 Based on HSE’s letter this will mean smaller consignments of explosives would

be allowed at a berth at any one time for vessels coming direct to port. However,

this may be accommodated by a greater number of smaller shipments arriving

either directly at a berth or following transhipment at anchorage A or B.

5.3 Corus Strip Products Ltd

5.3.1 This consent (HSC1) dated 20 October 1999 is for the storage of coal tar,

oxygen, benzole and natural gas.

5.3.2 The Scheme passes through the inner zone of the HSC consultation zone and

therefore the HSE are likely to ‘advise against’ the Scheme while the HSC is in

place based upon the HSE’s Land Use Planning Tool.

5.3.3 A large proportion of Corus Strip Products HSC Inner Zone is currently under

development as a housing scheme. The HSC’s land use planning tool is clear

that the HSE would ordinarily have ‘advised against’ the housing development.

However, the development has been consented and construction is underway in

accordance with planning permission 06/0471 and indicative masterplan A011

provided in Annex B.

5.3.4 The HSE’s land use planning tool designates housing of the type being

developed by St Modwens at Llanwern to be a level 3 sensitive use which is a

higher level of sensitivity than a motorway or dual carriageway. As such the

proposed Scheme may not lead to NCC revoking the HSC.

5.3.5 NCC has confirmed14 that the consent has not been revoked to enable the

housing development to go ahead, however they have not been able to provide a

copy of the consent. They have also confirmed that there is no record of a

response from HSE to the consultation.

5.3.6 The HSC appears to be centred around the now demolished part of Llanwern

steelworks and therefore it is possible that operations have changed or ceased

and that this consent requires amendment or revocation by NCC.

5.3.7 It will also be necessary for Tata who operate the steelworks to review its major

accidents management policy and internal emergency plan and it may be

necessary for NCC to review its external emergency plan.

5.4 Solutia UK Ltd

5.4.1 This consent (HSC5) is listed as an upper tier establishment consented for:

chemicals manufacture/production and/or disposal – general. Relevant

dangerous substances are listed in the HSC as dangerous substances/mixtures

that react adversely with water and flammable liquids and gases.

5.4.2 The proposed route of the Scheme runs through the middle zone of the Solutia

UK Ltd site (also known as Eastman). It is not, therefore, necessary to consider

14

 Email from Geraint Roberts (NCC) to Amy Powell (RPS) dated 14 March 2016

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 15

the consent in relation to the Scheme. However, in accordance with Regulation

13 of the COMAH Regulations an Off-site Emergency Plan is in place for this site.

5.4.3 This is required as Eastman is an upper tier establishment under the COMAH

Regulations due to the capacity to store dangerous substances above the upper-

tier threshold levels.

5.4.4 The Off-site Emergency Plan is complementary to the Gwent Major Emergency

Response Arrangements and existing procedures of the emergency services and

dovetails with the Eastman’s on-site emergency plan. It is the responsibility of

the local authority (in this case NCC) to review the plan.

5.4.5 This plan will need to be amended to reflect both the construction and post-

construction phases of the Scheme. In particular, sections 7.12 and 7.13 relate

to traffic management in the event of an emergency. These sections will need to

be reviewed to include appropriate arrangements for diversions and traffic

management in relation to the Scheme.

5.4.6 Solutia will also need to review its major accident management policy and its

internal emergency plan to accommodate the construction of the new section of

motorway.

5.5 Air Products Ltd

5.5.1 Air Products own and operate the existing oxygen, nitrogen and hydrogen mains.

These pipelines are in close proximity to the new section of motorway at two

locations illustrated on Figure 1 (P4).

 At the tie-in with the A4810 where a protection slab already covers the

pipelines would need to be checked for loadings and then extended.

 South of Solutia the pipelines are above ground and are currently affected

by the temporary works requirements. The methods for the lifting of the

steel pier head beam over the PCB cell using a crane within the available

space have been reviewed and an optimum crane position has been

identified.

5.5.2 Air Products is also a lower tier COMAH establishment. The proposed route

does not pass through the inner zone of the HSC (HSC3) and as such the HSC

will not be affected. However, the permanent works are within the middle zone of

the HSC and the temporary land take to the north of the proposed motorway falls

within the inner and middle zone of the HSC.

5.5.3 Discussions with Air Products are ongoing to develop protection measures, and

the major accident prevention policy will be developed for the new section of

motorway. Where necessary the construction of the new section of motorway

may need to incorporate Air Products requirements within safe system of work

and method statement during construction of the scheme.

5.6 Birdport Ltd

5.6.1 This consent (HSC4) dated 2 February 2004 with reference 03/1678 relates to

the storage of ammonium nitrate. The Scheme passes through the middle zone

of the HSC. As such the HSC itself is not affected by the Scheme.

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 16

5.6.2 This consent is time limited under condition 1 and expired on 30 June 2008. The

reason for the limitation was:

‘To ensure the Welsh Assembly Government’s proposals for construction of the

M4 Relief Road are not prejudiced.’

5.6.3 There is no record on NCC’s website that an application has been made to renew

or extend this consent.15 The consent itself remains in place until revoked by

NCC however, in this case the time limitation has elapsed. There is also no

record of the site on the COMAH website.16

5.6.4 It is not therefore considered likely that any action will be required in relation to

this HSC.

5.7 Other Gas (Hazardous) Pipelines

5.7.1 There are several gas pipelines in the proximity of the Scheme and a number of

these will be crossed by the proposed alignment. Working near and in proximity

of gas pipelines is a routine occurrence on highway projects and construction

projects. Notwithstanding this the design and construction methodologies of the

scheme have taken into them into account.17

Wales and West Utilities

5.7.2 Wales and West Utilities own and operate three high pressure mains in the

vicinity of the new section of motorway. The design of the new section of

motorway avoids the need for diversion of two of these mains by utilising

protection slabs designed in agreement with Wales and West Utilities. The third

main crosses the proposed Meadow Road side road diversion. Wales and West

Utilities have indicated that no diversion would be necessary.

5.7.3 Consultation with the utility companies has been undertaken during the Scheme’s

design stage and construction works will be undertaken in such a manner that

satisfies the utility companies permit to work protocols and to protect the

workforce and general public.18

5.8 Summary of Effects

5.8.1 There are likely to be five industrial installations (higher hazard sites) affected by

the proposed alignment of the Scheme.

5.8.2 The explosives licence at ABP will need to be amended so that reduced amounts

of explosives are held on the site at any one time or other suitable explosive

handling restrictions are put into place. Should this not be possible the HSE will

revoke the licence.

5.8.3 The HSCs at both ABP and Corus Strip Products will need to be reviewed to

consider whether they require either amendment or revocation. Alternatively, the

industrial operation at ABP associated with HSC2 could be relocated nearby such

15

 http://www.newport.gov.uk/en/Planning-Housing/Planning/Planning-permission/Planning-applications/Planning-
applications.aspx
16

 https://notifications.hse.gov.uk/COMAH2015/Search.aspx
17

 Environmental Statement – Appendix 3.1: Buildability Report s6.1.11 and 6.1.17
18

 Environmental Statement – Appendix 3.1: Buildability Report s6.1.17

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 17

that the revised inner consultation zone for the site would be beyond the

Scheme.

5.8.4 The Off-site Emergency Plan in place for the Solutia (Eastman) site (HSC5) will

need to be reviewed by NCC. The onsite emergency plan will need to be

reviewed by Solutia to take account of the Scheme during construction and its

operation. The onsite emergency plan for Air Products Ltd will also need review

to accommodate the Scheme during the construction phase.

5.8.5 Pipelines will need to be taken into account during the construction phase of the

Scheme and the methodologies set out in the Buildability Report will be followed.

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 18

6 Conclusions

6.1.1 Three hazardous installations have been identified as potentially being affected

by the Scheme.

6.1.2 A HSC exists in relation to the former steelworks at Llanwern. A recent planning

permission has been granted for a large housing development within the inner

consultation zone of the HSC. The HSC may need to be revoked or modified for

the Scheme, however given the previous permission this may not be necessary.

6.1.3 The Solutia (Eastman) site is classified as an upper tier COMAH site and

therefore NCC are required to maintain an external emergency plan. This plan

may need to be amended to account for the Scheme both during construction

and operation. Air Products Ltd is classified as a lower tier COMAH site

however, as the construction phase of the Scheme will impact on the inner zone

of the HSC the major accident prevention policy will need to be reviewed to

accommodate the construction phase of the Scheme.

6.1.4 It is not considered likely that any action will be required in relation to the Birdport

HSC.

6.1.5 ABP hold a deemed HSC relating to storage of ammonia and urea. This may

need modification by NCC either in terms of quantities of hazardous substances

or the location where the hazardous substances are handled. ABP also holds an

explosives licence which may require modification by HSE.

6.1.6 Pipelines in proximity to the Scheme will need to be considered during the

construction phase of the Scheme.

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 19

Figures

HSC10

P4HSC9

HSC1

HSC3

HSC2

HSC7

HSC5

HSC4

HSC8

HSC6

HSC5

P2

P1

P4

P3

SAFETY, HEALTH AND ENVIRONMENTAL
INFORMATION

In addition to the hazards/risks normally associated with the types of work
detailed on this drawing, note the following significant residual risks
(Reference shall also be made to the design hazard log)
Construction
(Enter "None" if applicable)

(Enter "None" if applicable)

(Enter "None" if applicable)

Maintenance / Cleaning

Use

Decommissioning / Demolition
(Enter "None" if applicable)

App'dChk'dByRev. Date Description

Client

Project Team

Drawing Status Suitability

A3

M4 CORRIDOR AROUND NEWPORT
Project Title

Drawing Title

Scale Designed / Drawn Checked Approved Authorised

DateDateOriginal Size DateDate

Drawing Number Revision
Originator Volume

Location Type Role Number

Project

(c) Crown Copyright and database right 2015. Ordnance
Survey 10021874. Welsh Government.
(c) Hawfraint a hawliau cronfa ddata'r Goron 2015. Rhif
Trwydded yr Arolwg Ordnans 100021874 0 21 Kilometres

LEGEND

PROPOSED M4 (JUNE 2016 ALIGNMENT)
PIPELINE ROUTE

HAZARDOUS SUBSTANCES CONSENTS CONSULTATION ZONES
INNER ZONE
MIDDLE ZONE
OUTER ZONE
1KM INTERIM ALERT DISTANCE (COMAH NOTIFICATION)

EXPLOSIVES SAFEGUARDING DISTANCES FOR ABP EXPLOSIVE LICENSE
SAFEGUARDING DISTANCE 1 (SD1)
SAFEGUARDING DISTANCE 2 (SD2)
SAFEGUARDING DISTANCE 3 (SD3)

AT ISSUEP01.7 01/12/16 RJJ AJC -

FIGURE 1:
HEALTH & SAFETY EXECUTIVE

CONSULTATION ZONES

ISSUE 1M4CaN - DJV - EGT -
ZG_GEN - DR - EN - 0048

1:50,000 RJJ AJC - -
30/11/16 01/12/16 - -

Ref. HSE HID CI5 Ref HSE Site ID Operator Site Name Grid Ref Consultation Zone
HSC1 H1416 (99/1135) N/A Corus Strip Products ST 369 867 IZ
HSC2 H3472 (96/0240)

Deemed Consent 1037655 Association of British Ports (ABP) IAWS Fertilisers UK Ltd ST 317 850 IZ
HSC3 H0109 1032220 Air Products (BR) Ltd Llanwern ST 377 860 MZ

Cardiff Stevedoring & Cargo Handling
T/A Bird Port

HSC5 H3715 Rev1 1031692 SOLUTIA UK LTD NEWPORT ST 337 856 MZ
HSC6 H0736 N/A Gas On Ltd ST 305 863 >OZ
HSC7 H0739 1025514 Flogas Britain Limited NEWPORT ST 325 858 >OZ
HSC8 H1523 N/A Transco PLC Mendalgief Holder Station ST 309 862 >OZ
HSC9 H4322 4058509 International Rectifier Newport Ltd IR Newport Limited ST 292 857 >OZ

HSC10 15/1109 Unknown Association of British Ports (ABP)
Land & Buildings
encompassing Sheds 8,
9B and 9C

ST 316 849 MZ

HSC4 H3681 N/A Bird Port ST 333 853 MZ

Ref. HSE Reference
Number

TRANSCO
Index

Number
Pipeline Operator Pipeline / Location Name

Location Map
Reference

(Start)

Location Map
Reference

(Finish)
Inner Zone
(Metres)

Middle Zone
(Metres)

Outer Zone
(Metres)

P1 7267 1535 Wales and West Utilities Llanwern / Magor (VS004) ST 366872 ST 419879 19 31 43
P2 7268 1536 Wales and West Utilities Llanwern / Nash Road (VS005) ST 419879 ST 345855 32 80 100
P3 7275 1543 Wales and West Utilities Rhiwderin / Marshfield (VS072) ST 265878 ST 254809 62 62 210
P4 7575 - Air Products (UK) Ltd Air Products Llanwern Coke

Oven Gas Pipeline ST 376862 ST 325862 11 11 11

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 20

Annexes

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 21

Annex A

Hazardous Substance Consents and Explosives Licence

Notice of Decision

N. Newton - HSE Manager,
Eastman
Solutia Uk Ltd, Traston Road
Newport
NP19 4XF

TOWN AND COUNTRY PLANNING ACT 1990 [as amended]
PLANNING (HAZARDOUS SUBSTANCES) ACT 1990
PLANNING (HAZARDOUS SUBSTANCES) REGULATIONS 1992
THE PLANNING (Control of Major-Accident Hazards) REGULATIONS 1999

 Application No: 14/0270

Application Type: Hazardous Substances

Proposal: HAZARDOUS SUBSTANCES CONSENT APPLICATION FOR THE STORAGE OF HAZARDOUS

SUSBSTANCES (PARTIAL AMENDMENT TO 13/0219)

Site/Location: Solutia UK Ltd, Traston Road, Newport, NP19 4XF

Decision Date: 04-Sep-2014

In pursuance of its powers under the above Acts and Regulations, the Council of the City of Newport notifies you of its decision in respect of your
application for hazardous substances consent, registered on20-Mar-2014. The Council confirms that the application is:-

Granted with Conditions

ADDITIONAL CONDITIONS:-

1. The Hazardous Substance(s) shall not be kept or used other than in accordance with the particulars provided on the application forms
nor shall be kept outside the area(s) marked for storage of the Substance(s) on maps/plans which formed part of the application.
Reason: In the interests of public safety.

NOTE TO APPLICANT

The development should be carried out fully in accordance with the proposal shown in the application and in the plans and particulars
accompanying such application as varied and amended by the permission.

This decision notice is in respect of Hazardous Substances Consent and does not convey and decision which may be required under Town and
Country Planning legislation or The Building Regulations. Advice on these issues may be obtained from the Head of Regeneration and Regulatory
Services, at Newport City Council.

If the applicant is aggrieved by this decision he may appeal to the Secretary of State under Section 21 of the above Act within 6 months of the date
of this notice, or such longer period as the Secretary of State may at any time allow.

The plans have been assessed on the basis of the scale or dimensions stipulated and any statement of 'do not scale' (or similar) has been
disregarded.
 Where there are conditions which require details to be approved prior to the commencement of development, failure to submit these details prior to
commencement of development may result in the permission being invalidated.

01 This decision relates to plan Nos: 58053-012 Revision H, 58053-002 Revision G, 59818-001, 59820-001.
02 The development plan for Newport is the Newport Unitary Development Plan 1996 – 2011 (Adopted May 2006). Policy U11 was relevant to the
determination of this application.
03 The applicant is advised that the vessels used for storage of phosphorus trichloride and phosphoryl trichloride shall be kept in a good state of
repair so as to prevent rain ingress.

Signed on behalf of the Council Newport City Council
 Regeneration & Regulatory Services
 Civic Centre
 NEWPORT
 South Wales
 NP20 4UR

Julie Vellucci
Head of Regeneration and Regulatory Services
Pennaeth Gwasanaethau Rheoli ac Adfywio

Application Number: 14/0270 Decision Date: 04-Sep-2014

IMPORTANT! PLEASE READ THE NOTES ON THE REVERSE OF THIS FORM

TOWN AND COUNTRY PLANNING ACT 1990

Appeals to the Welsh Government

If you are aggrieved by the decision of your Local Planning
Authority to refuse an application or to grant it subject to
conditions, you can appeal to the Welsh Government under
Section 78 of the Town and Country Planning Act 1990.
If you want to appeal against your local planning authority’s
decision then you must do so within 6 months of the date of
this notice.

Appeals must be made using a form which you can get
from the Welsh Government, Planning Inspectorate at
Crown Buildings, Cathays Park, Cardiff CF10 3NQ, or
online at www.planningportal.gov.uk/pcs

The Welsh Government can allow a longer period for giving
notice of an appeal but will not normally be prepared to use
this power unless there are special circumstances which
excuse the delay in giving notice of appeal.

The Welsh Government will not consider an appeal if its
seems that the Local Planning Authority could not have
granted permission for the proposed development or could
not have granted it without the condition they imposed,
having regard to the statutory requirements, to the
provisions of any development order and to any directions
given under a development order.

In practice, the Welsh Government does not refuse to
consider appeals solely because the Local Planning
Authority based its decision on a direction given by them.

The Choice of Appeal Procedure

The appeal procedures available are:

a) by written representations which you and the Local
Planning Authority make, normally followed by an
unaccompanied site inspection

b) by Hearing, when both parties make oral
representations to an Inspector appointed by the Welsh
Government. A Hearing is conducted on a less formal
basis than a Public Inquiry.

c) by Public Inquiry which takes the form of a formal
hearing by an Inspector appointed by the Welsh
Government.

Purchase Notices

If either the Local Planning Authority or the Welsh
Government refused planning permission or listed building
consent or grants it subject to conditions, the owner may
claim that he can neither put the land to a reasonably
beneficial use in its existing state nor can he render the
land capable of a reasonably beneficial by the carrying out
of any development which has been or would be
permitted.

In these circumstances, the owner may serve a purchase
notice on the local planning authority in whose area the
land is situated.
This Notice will require the Council to purchase the
owner’s interest in the land in accordance with PartVl of
the Town an Country Planning Act 1990.(The Local
Planning Authority may accept the notice and proceed to
acquire the land; or reject the notice in which case they
must refer the notice to the Welsh Government.)

IMPORTANT -This Decision Notice affects your property and should be placed with the title Deeds of the Property

Notes for Applicants

COUNTY BOROUGH OF NEWPORT
TOWN AND COUNTRY PLANNING ACT 1990

PLANNING (HAZARDOUS SUBSTANCES) ACT 1990
PLANNING (HAZARDOUS SUBSTANCES) REGULATIONS 1990

Notice of Decision

Application number. 96/0240/HSC

To-

ASSOCIATED BRITISH PORTS
ALEXANDRA DOCK
WESTWAY ROAD
NEWPORT
GWENT

APPLICATION TYPE. HAZARDOUS SUBSTANCES CONSENT

PROPOSAL ERECTION OF BUILDING FOR THE STORAGE AND BLENDING OF FERTILIZERS
INCLUDING HAZARDOUS SUBSTANCES (AMMONIUM NITRATE)

SITE/LOCATION ALEXANDRA DOCK WESTWAY ROAD NEWPORT GWENT

In pursuance of its powers under the above Acts and Regulations, the Council of the County Borough of Newport
notifies you of its decision in respect of your application, registered by them on 19th March 1996 The application
has been

GRANTED WITH CONDITIONS

CONDITIONS

01
There shall be no open storage of the Ammonium Nitrate
Reason In the interest of safety
02
Details of the means of transfer from the ships to the store of the ammonium nitrate shall be submitted to and
approved by the Hazardous Substance Authority and any transfer shall only be carried out in accordance with the
approved details
Reason To control potential dust emissions in the interest of the amenities of the nearby residential properties.
03
No storage of the Ammonium Nitrate shall take place until dust arrestment equipment has been installed
Reason In the interest of the amenities of nearby residential properties

04
Hazardous substances shall not be kept or used other than in accordance with the application particulars provided
in Form 1 nor outside the area named for storage of the substances on the plan which forms part of the application
Reason In the interest of safety

NOTE TO APPLICANT

a.
The development should be carried out fully in accordance with the proposals shown in the application and in the
plans and particulars accompanying such application as varied and amended by this permission

b
This decision notice is in respect of Hazardous Substances Consent and does not convey any decision which may
be required under Town and Country Planning legislation or The Building Regulations Advice on these issues may
be obtained from the Planning Services Division, at Newport County Borough Council.
c
If the applicant is aggrieved by this decision he may appeal to the Secretary of State under section 21 of the above
Act within 6 months of the date of this notice, or such longer period as the Secretary of State may at any time allow

01
This decision relates to the following plan nos, S 656(04)02, 1995/229/1

Signed on behalf of the Council

Planning Services Division
Civic Centre
Newport
Gwent NP9 4UR

W L Mitchell
Head of Planning Services

Application No 96/0240/HSC Decision Date. 21st August 1996

IMPORTANT' PLEASE READ THE NOTES ON THE REVERSE OF THIS FORM

12/1/2016 Newport City Council ­ Planning Online

http://planning.newport.gov.uk/swift/apas/run/WPHAPPDETAIL.DisplayUrl?theApnID=99/1135&theTabNo=1&backURL=%3Ca%20href=wphappcriteria.di… 1/2

 Home > Search Criteria > Search Results > Application Details

Title:
Forename/Initial:

Surname/Company Name:
Company Contact Name:

Address:

Applicant Details

BRISTISH STEEL LLANWERN

LLANWERN STEELWORKS
NEWPORT

Agent Details

Application Ref:
Application Submitted Date:

Application Valid Date:
Decision Date:

Decision:
Application Type:

Case Officer:
Community Council:

Ward:
Main Location:

Short Application Description:

Application Description:

Status:
Status Description:

Comment:

Application Details

99/1135
20­Oct­1999
20­Oct­1999
20­Oct­1999
Prior App Not Reqd(Agric Det)
Hazard Subs(Deemed)
Joanne Vaughan
Llanwern Community Council
Llanwern
LLANWERN STEEWORKS
LLANWERN NEWPORT View
Location Map
CLAIM FOR DEEMED CONSENT
FOR STORAGE OF COAL TAR,
OXYGEN, BENZOLE AND NATURAL
GA Show full description
CLAIM FOR DEEMED CONSENT
FOR STORAGE OF COAL TAR,
OXYGEN, BENZOLE AND NATURAL
GAS
Decision Issued (Complete)
Application 99/1135 was decided via
Delegated decision. The application
was Prior App Not Reqd(Agric Det).
planning@newport.gov.uk

Address Details View Documents Appeal Details Consultees
Neighbours

http://www.newport.gov.uk/
http://planning.newport.gov.uk/swift/apas/run/WCHVARYLOGIN.display
http://planning.newport.gov.uk/swift/apas/run/wphappcriteria.display?paSearchKey=252277
http://planning.newport.gov.uk/swift/apas/run/wphappsearchres.displayResultsURL?ResultID=562897&StartIndex=1&SortOrder=APNID&DispResultsAs=WPHAPPSEARCHRES&BackURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E
mailto:planning@newport.gov.uk
http://my.newport.gov.uk/iShare/mynewport.aspx?tab=maps&SearchLayer=planning_filter&SearchField=PAPP_NO&SearchValue=99/1135
mailto:planning@newport.gov.uk?subject=Comment%20on%20planning%20application%2099/1135
http://planning.newport.gov.uk/swift/apas/run/WPHAPPDETAIL.DisplayUrl?theApnID=99/1135&theTabNo=3&backURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E%20%3E%20%3Ca%20href=%27wphappsearchres.displayResultsURL?ResultID=562897%26StartIndex=1%26SortOrder=APNID%26DispResultsAs=WPHAPPSEARCHRES%26BackURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E%27%3ESearch%20Results%3C/a%3E
http://planning.newport.gov.uk/swift/apas/run/WPHAPPDETAIL.DisplayUrl?theApnID=99/1135&theTabNo=4&backURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E%20%3E%20%3Ca%20href=%27wphappsearchres.displayResultsURL?ResultID=562897%26StartIndex=1%26SortOrder=APNID%26DispResultsAs=WPHAPPSEARCHRES%26BackURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E%27%3ESearch%20Results%3C/a%3E
http://planning.newport.gov.uk/swift/apas/run/WPHAPPDETAIL.DisplayUrl?theApnID=99/1135&theTabNo=9&backURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E%20%3E%20%3Ca%20href=%27wphappsearchres.displayResultsURL?ResultID=562897%26StartIndex=1%26SortOrder=APNID%26DispResultsAs=WPHAPPSEARCHRES%26BackURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E%27%3ESearch%20Results%3C/a%3E
http://planning.newport.gov.uk/swift/apas/run/WPHAPPDETAIL.DisplayUrl?theApnID=99/1135&theTabNo=10&backURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E%20%3E%20%3Ca%20href=%27wphappsearchres.displayResultsURL?ResultID=562897%26StartIndex=1%26SortOrder=APNID%26DispResultsAs=WPHAPPSEARCHRES%26BackURL=%3Ca%20href=wphappcriteria.display?paSearchKey=252277%3ESearch%20Criteria%3C/a%3E%27%3ESearch%20Results%3C/a%3E

12/1/2016 Newport City Council ­ Planning Online

http://planning.newport.gov.uk/swift/apas/run/WPHAPPDETAIL.DisplayUrl?theApnID=99/1135&theTabNo=1&backURL=%3Ca%20href=wphappcriteria.di… 2/2

Newport City Council, Civic Centre, Newport, South Wales, NP20 4UR
Telephone: 01633 656656 | contact us online
© Newport City Council 2013

Title:
Forename/Initial:

Surname/Company Name:
Company Contact Name:

Address:

http://www.newport.gov.uk/_dc/index.cfm?fuseaction=council.homepage&contentid=CONT388667

TOWN AND COUNTRY PLANNING ACT 1990((6;s,7))
PLANNING (HAZARDOUS SUBSTANCES) ACT 1990
PLANNING (HAZARDOUS SUBSTANCES) REGULATIONS 1992
THE PLANNING (Control of Major-Accident Hazards)REGULATIONS 1999

To:

BIRDPORT LTD
CORPORATION ROAD
NEWPORT
SOUTH WALES
NP19 4RE

Application number: 03/1678

Application Type: HAZARDOUS SUBSTANCES CONSENT

Proposal: HAZARDOUS SUBSTANCE CONSENT APPLICATION FOR STORAGE OF AMMONIUM NITRATE

Site/location: BIRDPORT LTD CORPORATION ROAD NEWPORT

In pursuance of its powers under the above Acts and Regulations, the Council of the City of Newport notifies you of its decision in respect of your
application for hazardous substances consent, registered by them on 02/12/2003. The Council confirms that the application is :-

GRANTED WITH CONDITIONS

CONDITIONS

01 This permission shall be for a limited period expiring on 30th June 2008 when the open storage shall be discontinued and the land restored
to its former condition.
Reason: To ensure the Welsh Assembly Government’s proposals for construction of the M4 Relief Road are not prejudiced.
02 The Ammonium Nitrate shall be stored in sealed bags at all times.
Reason: To safeguard the special interests of the River Usk candidate Special Area of Conservation and Site of Special Scientific Interest.
03 The Ammonium Nitrate shall only be stored on a concrete (non-combustible) surface with any drains sealed to prevent any ingress of water
into the drainage system.
Reason: To safeguard the special interests of the River Usk candidate Special Area of Conservation and Site of Special Scientific Interest.
04 The Ammonium Nitrate shall be stored fully in accordance with the ‘Major Accident Prevention Policy’ (December 2003) prepared by S.
Constance.
Reason: To safeguard the special interests of the River Usk candidate Special Area of Conservation and Site of Special Scientific Interest.

NOTE TO APPLICANT

The development should be carried out fully in accordance with the proposals shown in the application and in the plans and particulars
accompanying such application as varied and amended by this permission.

This decision notice is in respect of Hazardous Substances Consent and does not convey any decision which may be required under
Town and Country Planning legislation or The Building Regulations. Advice on these issues may be obtained from the Head of
Planning and Economic Regeneration, at Newport County Borough Council.

If the applicant is aggrieved by this decision he may appeal to the Secretary of State under section 21 of the above Act within 6 months
of the date of this notice, or such longer period as the Secretary of State may at any time allow.

This decision relates to plan Nos :- 01 and the information contained in the Major Accident Prevention Policy (December 2003) received
on 2nd December 2003.

Signed on behalf of the Council Newport City Council

Civic Centre
Newport
South Wales

 NP20 4UR
 Head of Planning and Economic Regeneration

Application No: 03/1678 Decision Date: 02/02/2004

IMPORTANT! PLEASE READ THE NOTES ON THE REVERSE OF THIS FORM

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 22

Annex B

Planning Permission 06/0471

Notice of Decision

TOWN AND COUNTRY PLANNING ACT 1990

GVA GRIMLEY LLP
ONE KINGSWAY
CARDIFF
SOUTH WALES
CF10 3AN

Application No: 06/0471

Application Type: Outline with Environmental Statement

Proposal: REDEVELOPMENT OF SITE TO CREATE A MIXED USE URBAN EXTENSION COMPRISING: A RANGE OF

NEW HOMES (APARTMENTS, HOUSES AND SOME SHELTERED ACCOMMODATION FOR THE ELDERLY -
USE CLASSES C2&C3); NEW OFFICES, WORKSHOPS, FACTORIES AND WAREHOUSES (USE CLASSES B1,
B2&B8); COMMUNITY FACILITIES INCLUDING NEW SCHOOLS AND COMMUNITY CENTRES (USE CLASSES
D1&D2); A LOCAL CENTRE INCORPORATING SHOPS, OFFICES AND COMMERCIAL LEISURE FACILITIES
INCLUDING NEW BARS, CAFES AND LICENSED PREMISES (USE CLASSES A1, A2, A3&D2); A NETWORK
OF OPEN SPACES INCLUDING PARKLAND, FOOTPATHS, SPORTS PITCHES AND AREAS FOR INFORMAL
RECREATION; NEW ROADS, ACCESSES AND PATHS; HEALTHCARE AND FITNESS FACILITIES (USE
CLASSES D1&D2); PROVISION FOR A NEW RAILWAY HALT/STATION; OTHER ANCILLARY USES AND
ACTIVITIES; AND REQUIRING: SITE CLEARANCE, TREATMENT AND PREPARATION; THE INSTALLATION
OF NEW SERVICES AND INFRASTRUCTURE; THE CREATION OF NEW WATER BODIES AND DRAINAGE
CHANNELS; IMPROVEMENTS/WORKS TO THE HIGHWAYS NETWORK AND OTHER ANCILLARY WORKS
AND ACTIVITIES

Site/Location: LAND FORMERLY PART OF LLANWERN STEELWORKS QUEENSWAY LLANWERN NEWPORT SOUTH

WALES NP19 4QZ

Decision Date: 01/04/2010

In pursuance of its powers under the above Act, the Council of the City of Newport notifies you of its decision in respect of your application,
registered by them on 29/03/2006. The application has been:-

Granted with Conditions

subject to the following conditions:

STANDARD CONDITIONS

(a) The matters set out in the conditions below are reserved for the submission and approval of details.

(b) In the case of any reserved matter, application for approval must be made not later than the expiration of FIFTEEN YEARS beginning

with the date of this permission.
Reason: The application is in outline only and the further details are required to ensure that a satisfactory form of development takes
place.

(c) No development shall be carried out on any parcel of the site as referred to in Condition 04 until details of the reserved matters have

been approved for that parcel, and the development shall be carried out in accordance with these details.
Reason: The application has been submitted din outline only. Further details are required to ensure that a satisfactory form of
development takes place.

(d) The development to which this permission relates must be begun not later than whichever is the later of the following dates:-

(i) the expiration of FIVE YEARS from the date of this permission; or
(ii) the expiration of TWO YEARS from the final approval of the reserved matters or, in the case of approval on different dates, the

final approval of the last such matter to be approved.
Reason: To conform to the requirements of Sections 91 and 92 of the Town & Country Planning Act 1990.

ADDITIONAL CONDITIONS

(1) Approval of the details of the layout, scale, appearance, access and landscaping (hereinafter called “the reserved matters”) shall be obtained
from the Local Planning Authority. These details shall accord with the parameters and objectives laid out in the Development Framework Rev.F
(January 2007) and the Sub-Area Masterplan relating to the particular development parcel as required to be approved under Condition 04.
Reason: To safeguard the rights of control of the Local Planning Authority in respect of the reserved matters and to comply with the requirements of
Section 92 of the Town and Country Planning Act 1990 and with the provisions of Article 3(1) of the Town and Country Planning (General
Development Procedure) Order 1995.

(2) The development shall not take place other than in accordance with the principles, parameters and objectives of the Indicative Masterplan
(drawing A011 Rev.F), the Development Framework Rev.F (January 2007), and the Sub-Area Masterplans for each phase of development as
required to be approved under Condition 04.
Reason: To clarify the scope of the outline planning permission and to ensure a comprehensive and coordinated development of the site.

(3) The development of the land shall proceed sequentially in accordance with the approved Phasing Plan (drawing No A003 Rev.C) and the
phasing programme set out in email from GVA Grimley dated 15 May 2007 unless otherwise agreed in writing by the Local Planning Authority.
Reason: In the interests of controlling the phased development of the site.

(4) Prior to the submission of any reserved matters applications (unless otherwise agreed in writing by the Local Planning Authority in relation to
specific advanced works) in respect of the relevant phase of the development as defined by Condition 03, a Sub-Area Masterplan for that phase
(including development parcels and infrastructure) shall be submitted to and approved in writing by the Local Planning Authority. Each Sub-Area
Masterplan shall accord with the parameters and objectives laid out in the Development Framework Rev.E (January 2007) and shall clearly indicate
the works for (i) development parcels and (ii) infrastructure. Each Sub-Area Masterplan shall include, where appropriate to that phase or sub-area,
the following details for each phase: (a) details of how the phase is broken down into development parcels; (b) in the case of phase 2 onwards a full
and detailed design analysis of the built form of adjacent previous phases and their key characteristics; (c) a design approach for each
development parcel which reflects and builds on these identified characteristics; (d) the approximate number of residential units within each
development parcel and identification of development blocks with an indication of building heights; (e) the location of landmark buildings and key
frontages; (f) approximate housing numbers, mix and density within each development parcel; (g) the approximate location, number and mix of
affordable housing within each development parcel; (h) off-street parking arrangements; (i) landscaping and planting proposals and boundary
treatments; (j) areas of public open space/recreation space within each development parcel (including the lakes), indicating their function and
facilities to be provided and their location; (k) the hierarchy of access and circulation including roads, footpaths and cycleways and how these link
with the surrounding area and previous phases; (l) sustainable development standards and measures to achieve such standards within each
development parcel; (m) details of sustainable urban drainage systems/flood compensatory/mitigation works including lakes and drainage
channels. All applications for reserved matters shall accord with the relevant Sub-Area Masterplan unless otherwise approved in writing by the
Local Planning Authority.
Reason: To ensure a coordinated approach to the detailed development of the site and to ensure a high quality design.

(5) No development shall commence in relation to each phase (as defined by Condition 03), unless otherwise agreed in writing by the Local
Planning Authority in relation to specific advanced works, until a detailed Infrastructure Phasing Plan for that phase has been submitted to and
approved in writing by the Local Planning Authority. The Infrastructure Phasing Plan shall include the sequence and trigger dates for the provision
of the following infrastructure (including for the individual development parcels, links between parcels and phases, and links with the wider external
network): highways and drainage, pedestrian and cycleways, public transport services including interim measures for temporary services during the
course of construction, recreation areas and all formal and informal open spaces (including a landscaping implementation timetable), and flood
mitigation measures. The development shall be implemented in accordance with the approved Infrastructure Phasing Plan unless otherwise agreed
in writing by the Local Planning Authority.
Reason: To ensure that the necessary infrastructure and facilities to accommodate the development are provided.

(6) The reserved matters referred to in Condition 01 shall include where relevant details of all formal and informal recreation areas (details to
include siting, design, external appearance, landscaping, means of access and play equipment). These areas shall be provided in accordance with
the approved details and the Infrastructure Phasing Plan required by condition 05 and maintained as such in perpetuity.
Reason: To ensure that adequate levels of recreation facilities are provided to serve the development.

(7) Each landscaping scheme (which shall be accompanied by a management plan detailing future maintenance) submitted in pursuance of
Condition 01 (which in relation to tree/shrub planting shall include inter alia grass mixtures and the number, species, heights on planting and
positions of all trees and shrubs as well as details of trees to be retained and measures to protect them during construction) shall be carried out in
its entirety by a date not later than the end of the full planting season immediately following the completion of the associated development.
Thereafter, the trees and shrubs shall be adequately maintained for a period of 5 years (or as agreed in the management plan) from the date of
planting and any which die or are damaged shall be replaced and maintained until satisfactorily established. For the purposes of this condition a
full planting season shall mean the period from October to April.
Reason: To safeguard the rights of control of the Local Planning Authority in these respects and to ensure that the site is landscaped in a
satisfactory manner.

(8) No work shall commence on the construction of any buildings within any development parcel as defined under condition 04 until details/samples
of materials and finishes to be used on the external surfaces of the buildings for that parcel have been submitted to and approved in writing by the
Local Planning Authority. The development of that parcel shall then be carried out using the agreed materials.
Reason: To ensure that the development is completed in a manner compatible with its surroundings.

(9) No work shall commence on the construction of any development parcel as defined under condition 04 until details/samples of materials and
finishes to be used on any proposed hard landscaped areas for that parcel have been submitted to and approved in writing by the Local Planning
Authority. The development of that parcel shall then be carried out using the agreed materials.
Reason: To ensure that the development is completed in a manner compatible with its surroundings.

(10) No work shall be commenced on the construction of any buildings within any development parcel as defined under Condition 04 until full
details of all boundary treatments for that parcel have been submitted to and approved in writing by the Local Planning Authority. In relation to any
dwelling or building the details shall be implemented in accordance with the approved scheme prior to first occupation of that dwelling or building
and shall be maintained as such thereafter.
Reason: To ensure adequate security and privacy and that the scheme is completed in a compatible manner to its surroundings.

(11) No development shall commence (unless otherwise agreed in writing by the local planning authority in relation to specific advanced works) in
relation to any phase of development as defined under condition 03 until a Management Strategy for the maintenance of all areas of formal and
informal open space for that phase, not subject to adoption by the Local Authority, has been submitted to and approved in writing by the Local
Planning Authority. The Strategy shall include details of any Management Company proposed and its terms of reference. The Management
Strategy shall be implemented in accordance with the approved details.
Reason: To ensure that adequate safeguards are provided to ensure the future provision of recreation facilities.

(12) The reserved matters referred to in Condition 1 shall include details of off-street parking and covered cycle parking. These facilities in relation
to any development parcel as referred to in Condition 04 shall be provided in accordance with the approved details prior to first occupation of any
development associated with the particular development parcel and thereafter maintained as such.
Reason: In the interests of highway safety.

(13) Any garages or parking spaces associated with residential uses on the site shall be used for the parking of domestic vehicles only and for no
other purposes including, in the case of the garages, additional living accommodation.
Reason: To ensure the retention of adequate parking in the interest of highway safety.

(14) The reserved matters referred to in condition 01 shall include details of the emergency access/pedestrian footway and cycleway linking the
north-west corner of the site to the SDR as shown on the Indicative Masterplan (drawing A011 Rev.F). The emergency access/pedestrian footway
and cycleway shall be completed in accordance with the approved details prior to first occupation of the development and maintained as such
thereafter.
Reason: In the interests of safety in the event of a flood and to facilitate direct pedestrian access to the SDR.

(15) The reserved matters referred to in condition 1 shall, in relation to each phase of development (as defined by condition 3), include details of all
emergency access proposals for that phase. The emergency accesses for each phase of development shall be completed in accordance with the
approved details and the Infrastructure Phasing Plan required by condition 5 and maintained as such thereafter.
Reason: In the interests of highway safety.

(16) Roads/cycleways/footways on the site in relation to each parcel of development as referred to in Condition 04 shall be constructed in
accordance with plans submitted to and approved in writing by the local planning authority prior to commencement of development of the relevant
development parcel and completed in accordance with the approved details prior to first occupation of the particular development parcel unless an
alternative timescale has been approved in writing with the local planning authority.
Reason: In the interests of highway and pedestrian safety.

(17) A Green Travel Strategy for each phase of development as defined under condition 03 (including provision for a Travel Plan Co-ordinator) shall
be submitted to and approved in writing by the Local Planning Authority prior to commencement of any development relating to the relevant phase
unless an alternative timescale is otherwise agreed in writing by the Local Planning Authority. Green Travel Plans shall be submitted to and
approved in writing by the Local Planning Authority for individual development parcels prior to commencement of development of the relevant
parcel. The Green Travel Strategy and Green Travel Plans shall be implemented and maintained thereafter in accordance with the approved
details.
Reason: In the interests of reducing the need to travel by car and encouraging use of alternative modes of transport.

(18) The development shall be served by estate roads laid out and constructed in accordance with details, including means of surface water
disposal, previously submitted to and approved in writing by the Local Planning Authority.
Reason: To ensure that the road works are completed to an adoptable standard.

(19) The reserved matters referred to in condition 1 shall include, where relevant to noise sensitive development, a detailed noise assessment and
mitigation measures relating to relevant (depending on the nature and location of the reserved matters application) external noise sources
pertaining to the particular reserved matters application including, where relevant, the railway line to the north of the site, Queensway to the south
and the commercial area to the east, together with a noise assessment relating to any adjacent completed noise sensitive development within the
outline planning application site, which shall be submitted to and approved in writing by the Local Planning Authority. The approved mitigation
measures shall be implemented in accordance with the approved details prior to first occupation of any dwelling to which the measures apply.
Reason: In the interests of residential amenity.

(20) Prior to commencement of development (including site preparation) of any development parcel defined under Condition 04 a construction
management plan for that parcel relevant to the nature and location of the reserved matters application including details where relevant of the
means of mitigation against construction noise and vibration, provision of a noise management plan, details of any temporary site access/parking
and the likely position of haul roads, details of the location of compounds for the storage of plant and materials, measures to prevent dust pollution
and suitable plant and wheelwash facilities shall be submitted to and approved in writing by the Local Planning Authority. The development shall be
implemented in accordance with the approved details and the approved measures shall remain in operation for the duration of the development of
the parcel concerned.
Reason: In the interests of residential amenity and highway safety.

(21) No construction work shall be carried out on the site other than between the hours of 8.00 am – 6.00 pm (8.00 am - 5.00 pm for works
involving piling) Monday-Friday and 8.00 am - 1.00 pm Saturdays (but no work on Saturday involving piling) unless otherwise first agreed in writing
by the Local Planning Authority. No construction or piling works shall take place on Sundays or Bank Holidays unless otherwise first agreed in
writing by the Local Planning Authority.
Reason: In the interests of residential amenity.

(22) The reserved matters referred to in condition 01 shall include details of all street lighting and lighting of any parking areas, including the trigger
times for implementation, which shall be submitted to and approved in writing by the Local Planning Authority. The lighting shall be implemented in
accordance with the approved details.
Reason: In the interests of residential amenity, highway and pedestrian safety and the security of the site.

(23) Prior to commencement of development relating to each phase of development as defined by Condition 03 an ecological management plan
shall be prepared for that phase and be submitted to and agreed in writing by the local planning authority. The plan shall cover the construction,
operation and management stages for each phase and include or specify:
a) details of a comprehensive pre-construction schedule of wildlife survey work to be carried out in each phase;
b) the features to be protected;
c) the means of ensuring their protection, including the appointment of an ecological clerk of works and environmental liaison officer and a method
statement detailing measures to be taken to ensure that the features are not damaged during construction.
d) mitigation measures where appropriate and specific provisions for the wet woodland areas and protected species including bats, amphibians and
reptiles;
e) details of habitat enhancement;
f) methodologies for the incorporation of biodiversity features/objectives into the design and management of new open and landscaped areas
(including the lakes and surface water drainage channels;
g) implementation and monitoring provisions for a 10 year period to include a clear feedback mechanism for evaluation of the management plan.
The development within each phase of development shall be implemented in accordance with the approved details contained within the ecological
management plan relevant to that phase.
Reason: In the interests of preserving the ecological integrity of the site.

(24) Each development parcel defined under Condition 04 shall be developed in accordance with the approved Flood Consequences Assessment,
the infrastructure phasing plan covered by Condition 05, the Phasing Plan (drawing No A003 Rev.C) and the phasing programme set out in email
from Tim Gent of GVA Grimley dated 15 May, 2007, and in accordance with a comprehensive set of levels and cross sectional drawings that shall
first be submitted to and approved in writing by the Local Planning Authority in relation to the reserved matters referred to in Condition 01. These
drawings shall clearly show finished ground levels, finished floor levels of
buildings and the manner in which raised ground will be graded down to existing ground levels along the perimeter of the site.
Reason: To safeguard against flooding and protect the amenities of future users of the site and neighbouring residents.

(25) Prior to the commencement of construction of any watercourse details of the management of that watercourse and adjacent open space to
avoid obstructions to water flows shall be submitted to and approved in writing by the Local Planning Authority. The watercourses and adjacent
open spaces shall thereafter be managed in accordance with the approved details.
Reason: To safeguard against flooding and protect the amenities of future users of the site and neighbouring residents.

(26) Should the proposals forming part of the reserved matters applications include any infilling of reens, the developers shall provide
compensatory measures to compensate for the loss of storm water storage and habitat including trigger times for implementation. Such measures
shall be submitted to and approved in writing by the Local Planning Authority prior to commencement of development relating to the relevant
reserved matters application. The measures shall be implemented in accordance with the approved details.
Reason: To safeguard against flooding and in the interests of preserving the ecological integrity of the site.

(27) Prior to the commencement of each phase of development as defined by Condition 03 (or at such other date or stage in development or for
such specified activities or works as may be agreed in writing with the Local Planning Authority), the following components of a scheme to deal with
the risks associated with contamination relating to that phase or activity shall each be submitted to and approved, in writing, by the Local Planning
Authority:
(1) A preliminary risk assessment which has identified:
(a) all previous uses;
(b) potential contaminants associated with those uses;
(c) a conceptual model of the site indicating sources, pathways and receptors;
(d) potentially unacceptable risks arising from contamination at the site.
(2) A site investigation scheme, based on (1) to provide information for a detailed assessment of the risk to all receptors that may be affected,
including those off site.
(3) The site investigation results and the detailed risk assessment (2) and, based on these, an options appraisal and remediation strategy giving full
details of the remediation measures required and how they are to be undertaken.
(4) A verification plan providing details of the data that will be collected in order to demonstrate that the works set out in (3) are complete and
identifying any requirements for longer term monitoring of pollutant linkages, maintenance and arrangements for contingency action.
Any changes to these components require the express consent of the Local Planning Authority.
Reason: To ensure that the proposed development will not cause pollution of the environment or harm to human health.

(28) Prior to the commencement of each phase of development as defined by Condition 03 (that is any development excluding that required as part
of the remediation strategy), unless an alternative timescale for the component parts of that phase and/or for specific remediation works has firstly
been agreed in writing by the Local Planning Authority, a verification report demonstrating completion of the works set out in the approved
remediation strategy for that phase (or each part of the phase if an alternative timescale has been agreed by the Local Planning Authority for the
component parts) and the effectiveness of the remediation shall be submitted to and approved, in writing, by the Local Planning Authority. The
report shall include results of sampling and monitoring carried out in accordance with the approved verification plan for that phase to demonstrate
that the site remediation criteria have been met. It shall also include any plan for longer-term monitoring of pollutant linkages, maintenance and
arrangements for contingency action, as identified in the verification plan, and for the reporting of this to the Local Planning Authority.
Reason: To demonstrate that the remediation criteria relating to controlled waters have been met and (if necessary) to secure longer-term
monitoring of groundwater quality. This will ensure that there are no longer remaining unacceptable risks to controlled waters following remediation
of the site and in the interests of residential amenities and human health.

(29) Reports on monitoring, maintenance and any contingency action for each phase of development defined by Condition 03 carried out in
accordance with a long-term monitoring and maintenance plan shall be submitted to the Local Planning Authority as set out in that plan. On
completion of the monitoring programme for each phase of development a final report demonstrating that all long- term site remediation criteria
have been met for that phase and documenting the decision to cease monitoring for that phase shall be submitted to and approved in writing by the
Local Planning Authority.
Reason: To ensure that longer term remediation criteria relating to controlled waters have been met. This will ensure that there are no longer
remaining unacceptable risks to controlled waters following remediation of the site, and in the interests of residential amenities and human health.

(30) If during development of a particular phase, as defined by condition 3, contamination not previously identified is found to be present at the site
then no further development of that phase (unless otherwise agreed in writing with the Local Planning Authority) shall be carried out until the
developer has submitted, and obtained written approval from the Local Planning Authority for, an amendment to the remediation strategy for that
phase detailing how this unsuspected contamination shall be dealt with.
Reason: Given the size/complexity of the site it is considered possible that there may be unidentified areas of contamination at the site that could
pose a risk to controlled waters if they are not remediated, and in the interests of residential amenities and human health.

(31) No infiltration of surface water drainage into the ground is permitted other than with the express written consent of the Local Planning
Authority, which may be given for those parts of the site where it has been demonstrated that there is no resultant unacceptable risk to controlled
waters.
Reason: To prevent pollution of the water environment.

(32) Prior to commencement of any piling works or any other foundation designs using penetrative methods, details of these operations shall be
submitted to and approved in writing by the local planning authority. Such details shall include evidence that there would be no resultant
unacceptable risk to groundwater. The piling and foundation operations concerned shall be implemented in accordance with the approved details.
Reason: To prevent pollution of the water environment.

(33) No development relating to each phase defined by condition 03 shall be commenced until a scheme for the disposal of surface waters for that
phase has been submitted to and approved in writing by the Local Planning Authority. Such scheme as approved shall then be implemented in
accordance with the approved details and the Infrastructure Phasing Plan required by condition 5.
Reason: To prevent pollution of the water environment.

(34) No development relating to each phase defined by condition 03 shall commence until details of the foul and surface water drainage and
storage system for that phase including means of discharge into the drainage network, have been submitted to and approved in writing by the Local
Planning Authority. The drainage works for each phase of development shall be completed in accordance with the approved details and the
Infrastructure Phasing Plan required by condition 5.
Reason: In the interests of, and to prevent pollution of, the water environment.

(35) Prior to being discharged into any watercourse, surface water sewer or soakaway system, all surface water drainage from parking areas and
hardstandings shall be passed through an oil interceptor, the capacity and design of which must be submitted to and approved in writing by the
Local Planning Authority prior to its installation. The approved interceptors shall be retained as such thereafter.
Reason: To prevent pollution of the water environment.

(36) Prior to import to site, soil material or aggregate used as clean fill or capping material, shall be chemically tested to demonstrate that it meets
the relevant screening requirements for the proposed end use. This information shall be submitted to and approved in writing by the Local Planning
Authority prior to import of the material to site. No other fill material shall be imported onto the site.
Reason: To ensure that any potential risks to human health or the wider environment which may arise as a result of potential land contamination
are satisfactorily addressed.

(37) Any facilities for the storage of oils, fuels and chemicals shall be sited on impervious bases and surrounded by imperious bund walls. The
volume of the bunded compound should be at least equivalent to the capacity of the tank plus 10%. If there are multiple tanks the compound should
be at least equivalent to the capacity of the largest tank or the combined capacity of inter-connected tanks plus 10%. All filling points, vents, gauges
and sight glasses must be located within the bund. The drainage system of the bund shall be sealed with no discharge to any watercourse, land or
underground strata. Associated pipework should be located above ground and protected from accidental damage. All filling points and tank
overflow pipe outlets should be detailed to discharge downwards into the bund.
Reason: To prevent pollution of the water environment.

(38) No development shall take place in relation to any development parcel as defined under Condition 04 until the applicant, or their agents or
successors in title, has secured the implementation of a programme of archaeological work in accordance with a written scheme of investigation for
that parcel which has first been submitted to and approved in writing by the Local Planning Authority.
Reason: To identify and record any features of archaeological interest discovered during the works in order to mitigate the impact of the works on
the archaeological resource.

(39) The reserved matters referred to in condition 01 for each development parcel as defined under Condition 04 shall include a Carbon Reduction
Strategy and Sustainability Statement for that development parcel which shall be submitted to and approved in writing by the local planning
authority. Each development parcel shall be implemented in accordance with the approved Carbon Reduction Strategy and Sustainability
Statement.
Reason: in the interests of the sustainable development of the site.

(40) The Local Centre located within phase 2 of the development shall only include the mix of uses described in the description of development for
this Centre.
Reason: To ensure an appropriate range of uses in the interests of the amenities of prospective residents of the development.

(41) No single retail unit on the site shall exceed a gross floor area of 2000 square metres (inclusive of any mezzanine floorspace).
Reason: To safeguard the viability and vitality of the adjoining District Shopping Centre.

(42) The reserved matters referred to in Condition 01 where this relates to A3 uses (as defined under the Town and Country Planning (Use
Classes) Order 1987 as applicable to Wales on the date of this planning permission) on the site shall include details of ventilation and extraction
equipment for A3 uses. Prior to first use of any such A3 unit, the ventilation and extraction equipment shall be installed in accordance with the
approved details and thereafter maintained as such.
Reason: To protect the amenities of adjacent occupiers.

(43) The reserved matters referred to in Condition 01 shall include, where relevant, details of provision for permanent and unobstructed access for
fire fighting appliances to the open water supplies on the site. Such access in relation to any development parcel as referred to in condition 4 shall
be provided prior to first occupation of that development parcel.
Reason: In the interest of fire safety on the site.

(44) The reserved matters referred to in Condition 01 relating to the proposed Sports Park in Phase 3 of the development (phasing as defined by
condition 3) shall include details of changing facilities.
Reason: In the interests of the amenities of prospective users of these leisure facilities.

 NOTE TO APPLICANT

The development should be carried out fully in accordance with the proposals shown in the application and in the plans and particulars
accompanying such application as varied and amended by this permission.

This decision notice is issued in respect of Planning Permission only and does not convey any decision which may be required under any other
legislation or provisions, such as the Building Regulations. For advice on the requirements of the Building Regulations and allied legislation, and/or
whether there is a need for a Building Regulations submission, please contact the Council's Building Control Section on 01633 414504 or 01633
414505 or email building.control@newport.gov.uk.

(1) This decision relates to plan Nos: A011 Rev.F, A003 Rev.C and the following documents:
- Environmental Statement (February 2006) by Halcrow Group Ltd on behalf of St Modwen Developments Ltd (including letter dated 22 January
2007 from Halcrow Group Ltd relating to the changes to amended masterplan drwg A011 rev.F in relation to the Environmental Statement and
Flood Risks);
- Development Framework Rev.F (January 2007) with amended Landscape Character Zones plan to reflect the indicative layout of plan no. A011
rev.F;
- Planning Statement (March 2006) by GVA Grimley on behalf of St. Modwen Developments Ltd;
- Phasing programme set out in email from Tim Gent of GVA Grimley dated 9/5/07;
- Transport Assessment (February 2006) by Halcrow Group Ltd;
- Flood Consequences Assessment (December 2005) by Halcrow Group Ltd on behalf of St. Modwen Developments Ltd;
- Ground Conditions Report (February 2006) by Halcrow Group Ltd;
- Ground Investigations and Remediation Options Appraisal (October 2006) and Quantitative Risk Assessment and Outline Remediation Strategy
(December 2006) both by Halcrow Group Ltd.

(2) The development plan relating to Newport is the Newport Unitary Development Plan 1996-2011 (Adopted May 2006). Policies SP1, SP2, SP10,
SP11, SP13, SP14, SP15, SP16, SP17, SP18, SP24, U6, SP26, SP27, CE4, CE6, CE7, CE9, CE10, CE30, CE36, CE38, CE44, CE45, H1, H2,
H5, T1, T5, T7, T10, ED2, ED5, R9, R11, CF2, CF4, CF7, CF9, CF16, U3, U4, U5, U8 and U13 were relevant to the determination of this
application.

(3) The Council’s Supplementary Planning Guidance, the East Newport Development Framework Plan adopted May 2007, was relevant to the
consideration of this application.

(4) This permission is subject to a Legal Agreement under Section 106 of the Town and Country Planning Act 1990.

(5) The Environment Agency recommends that developers should: -
(i) Follow the risk management framework provided in CLR11, Model Procedures for the Management of Land Contamination when dealing with
land affected by contamination.
(ii) Refer to the Environment Agency Guidance on Requirements for Land Contamination Reports for the type of information that we require in order
to assess risks to controlled waters from the site. The Local Authority can advise on risk to other receptors, eg human health.
(iii) Refer to EA website at www.environment-agency.gov.uk for more information.

(6) Contaminated soil that is excavated, recovered or disposed of, is controlled waste. Recovery and disposal operations require a waste
management licence or Pollution Prevention and Control permit. If contaminated soil is to be re-used on-site as part of a soil recovery operation
then either a waste management licence will be required or the applicant will need to register an exemption to licensing with the Environment
Agency. Developers should ensure that all contaminated materials are adequately characterised both chemically and physically, and that the
permitting status of any proposed on site operations are clear. If in doubt, the Environment Agency should be contacted for advice at an early
stage to avoid any delays.

(7) Contaminated soil that is excavated, recovered or disposed of, is controlled waste. Therefore, its handling, transport, treatment and disposal is
subject to waste management legislation, which includes: -
(i) Duty of Care Regulations 1991.
(ii) Hazardous Waste (England and Wales) Regulations 2005.
(iii) Waste Management Licensing Regulations 1994 (as amended).
(iv) Pollution Prevention and Control Regulations (England and Wales) 2000.
(v) Landfill (England and Wales) Regulations 2002.

(8) Network Rail need to be consulted on any alterations to ground levels. No excavations should be carried out near to railway embankments,
retaining walls or bridges. Also require Network Rail’s approval for detailed lighting proposals and should be consulted on tree planting schemes.

(9) The developer should hold joint discussions with Dwr Cymru – Welsh Water or the Environment Agency and the Fire Authority to ensure that
adequate water supplies are available on the site in case of fire.

(10) Under the Wildlife and Countryside Act 1981 bird species are protected whilst nesting. Therefore, any vegetation to be removed to facilitate the
application development should be cleared outside of the peak bird-breeding season (considered to be March through to August inclusive) or within
the breeding season only if a pre-clearance survey shows no breeding birds to be present nesting or commencing nesting within the vegetation
affected.

(11) The applicant will be required to enter into a Section 278 Agreement for proposed highways works to Queensway to form the Eastern
Extension to this SDR [EDR] and to Queensway Meadows links.

(12) Prior to submission of any reserved matters applications relating to the proposed Primary Schools on the site, the specification for these
buildings will need to have been agreed in writing by Newport City Council.

 (13) The application was accompanied by an Environmental Statement.

Signed on behalf of the Council Newport City Council
 Environment and the Economy
 Civic Centre
 NEWPORT
 South Wales
 NP20 4UR

Andy Evans
Head of Planning, Regeneration and Strategic Housing

Application Number: 06/0471 Decision Date: 01/04/2010

IMPORTANT! PLEASE READ THE NOTES ON THE REVERSE OF THIS FORM

0 50 100 200

Metres at scale 1:5000

250 300 400 500

Shel ter

LEAP
400m²

10m buffer

LEA
P

400m
²

10m
 buffer

Pedestrian Access

E
m

er
ge

nc
y

A
cc

es
s

Temporary Vehicular Access

B S

B S

B
 S

B
 S

B S

B S

ETL BM 6.72m

ETL

L Twr

SL

SL

Conveyor

Tank

Slag Heap

Slag Heap

Tk

E
T

L

E
T

L

Loading Gauge

BM 6.01m

FB

6.4m

Tk
Tank

Tank

Tanks

L Twr

Tank

Cool ing
Towers

Tank

Tank
Tank

WB

Tanks

Tanks

Tank

Tank
Tks

FB

Gantry

Tank
Tank

Tower
Cool ing

Tank

Tank

Tank

R
am

p

Tank

Tanks

Gantry

Travel l ing Cranes
Tanks

Gantry

Travel l ing CraneTank

FB

Tank

6.4m

FB

Tanks

Tank

Gantry

Tanks

FB

FB
Tanks

Tanks

Tanks

Tanks
Tks

Tanks

Tk

Tanks

Tanks

FB

Tank

Pipel ine

FB

FB

FB

Tanks

6.1m

Track

(disused)

Spencer Steelworks

E
T

L

E
T

L

Slag Heap

Slag Heap

Sett l ing Pond

Sluice (disused)

ETL

SL

SL

Tanks

ETL

SMFB

SL

Tanks

Pipe Lines

Pipel ine
T
ra

ck

T
ra

c
k

WB

Tank

Sluce

Conveyor

FB

FB

FB

FB

Slag Heap

Slag Heap

FB

FB

Hoppers

Tank

Tanks

Conveyor

Hopper

Hoppers

Hopper

Tanks

BM 6.22m

FB

FB

Conveyor

Hopper

Conveyor

Hoppers

Tank

Slag Heap

Slag Heap

Steelworks
Spencer

L Tower

L Tower

Slag Heap

6.7m

FB

FB

Hopper

FB
FB

Conveyor

FB
7.9m

BM 8.23m

Tks

T
ra

ck

C
o

n
ve

yo
r

Slag Heap

Slag Heap

(disused)

Spencer Steelworks

Settling Pond

Slag Heap

Slag Heap

6.4m

ETL

ETL

SL

Longditch Reen

Indust r ia l Estate

SM

SM

SM
Pipe Line Valves

WB

WB

Track

Slu ice

Sluce

Sluce

Sluce

Sluce

Sluce

BM 6.85m

FB

6.5m

6.6m

Pipe Line Valve
WB

Steelworks

Tra
ck

Spencer

FB

5.8m

5.5m

E
T

L

E
T

L

D
ra

in

Drain

Drain

Drain

Drain

Drain

Drain

Drain

D
ra

in

Dra in

Issues

Pond

Pond

D
ra

in

D
ra

in

Dra in

D
ra

in

Dra in

Sett l ing Pond

D
ra

in

D
ra

in

Pond

Dra
in

Dra in

Drain

Drain
Drain

Drain

Drain

Drain

Drain

Drain

Drain

Pond

D
ra

in

D
ra

in

Dra in

D
ra

in

E
l le

n
 R

e
e
n

D
ra

in

Pond

Drain

D
ra

in

B
la

c
k

 W
a

l l

D
ra

in

Pond

M
o

n
k

s
'

D
i t

c
h

D
rain

Water

D
rain

D
ra

in

M
iddle R

een

Black W
all

Dra
in

(D
rain)

E
llen R

een

D
rain

D
ra

in

Drain

Dra
in

D
ra

in

D
ra

in

Dra in

Drain

D
ra

in

D
ra

in

Drain

D
ra

in

D ra in

D
ra

in

D
ra

in

Dra
in

D
ra

in

J
u

l i
a

n
's

 R
e

e
n

D
ra

in

D
ra

in

Dra in

Drain

D
ra

in

D
ra

in

Drain

Dra
in

Drain

D
ra

in

Dra
in

Pond

D
ra

in

Dra
in

Drain

D
ra

in

D
ra

in

D
ra

in

Dra in

Jul ia
n 's

 R
een

Drain

D
ra

in

Dra in

Drain

Dra in

Drain

D
ra

in

Drain

Drain

Drain

B
a

rb
i ro

l l i G
re

e
n

Spencer Steelworks

Spencer Steelworks

Oxygen Plant

Steelworks
Spencer

Spencer Steelworks

El Sub Sta

El Sub Sta

Hot St r ip Mi l l

El Sub Sta

Sub Sta

E l

Spencer Steelworks

Hot St r ip MI l l

Spencer Steelworks

Pump House

Cooling Tower

Slag Processing Plant

Shel ter

Hopper

Tank

Depot

Spencer Steelworks

Auct ion Mart

Queensway Meadows

Auct ion Mart

Tatton Farm

Auct ion Mart

Spencer Steelworks

Shel ter

D
ef

CR

CR

CR

CR

CD

U
n

d

CR

CR

CD

Und

C
R

QUEEN'S WAY

QUEEN'S WAY

QUEEN'S WAY

DECO
YPO

O
L LANE

Speedway Stadium

C
U

R
LE

W
 C

LO
S

E

P
LO

V
E

R
 C

LO
S

E

LONGDITCH ROAD

QUEENSWAY

QUEEN'S WAY

LONGDITCH ROAD

M
E

A
D

O
W

S
 R

O
A

D

H
A

R
T

R
ID

G
E

 F
A

R
M

 R
O

A
D

RINGLAND WAY

HENDRE FARM DRIVE

H
E

N
D

R
E

 F
A

R
M

 G
A

R
D

E
N

S

TENNYSON AVENUE
TENNYSON AVENUE

S
TA

TI
O

N
 R

O
A

D

BISHTON RD

S
TA

TIO
N

 R
O

A
D

BISHTON ROAD

BISHTON ROAD

DUNSTABLE ROAD

MORLEY C
LOSE

BAN
TO

C
K C

LO
SE

A
R

N
E

 C
LO

S
E

RINGLAND W
AY

D
R

IV
E

H
E

N
D

R
E

 F
A

R
M

RINGLAND CIRCLE

MORLEY CLOSE

CIRCLE

RINGLAND

ERIC COATES CLOSE

NASH MEAD

LAKE RO
AD

C
LE

A
R

W
A

TE
R

 R
O

A
D

TATTON ROAD

ROAD

BROADW
ATER

N
A

S
H

 R
O

A
D

ABERTHAW ROAD

S
TA

N
FO

R
D

 R
O

A
D

JO
H

N
 IR

E
LA

N
D

 C
LO

S
E

HILL

PENKIN

LA
DYHIL

L
RO

AD

CRESCENT

ALW
AY

LISWERRY PARK DRIVE

CIRCLE

B
A

LF
E

 R
O

A
D

QUIL
TER C

LO
SE

ABERTHAW ROAD

CLOSE

GILBERT

Alway Parade

PENKIN CLOSE

HILL

PENKIN

C
LO

SE

JO
H

N
 IR

E
LA

N
D

M
ALC

OLM
 S

ARGENT C
LO

SE

SULLIVAN

STANFORD RD

RINGLAND WAY

S
P

IT
T

Y
 R

O
A

D

MOORLAND PARK

B
R

IT
T

E
N

 C
LO

S
E

ARTHUR BLISS ROAD

A
B

E
R

TH
A

W
 A

V
E

N
U

E

LA
DYHIL

L
ROAD

DRIVE

VAUGHAN W
ILLIAMS

S
E

V
E

N
 S

T
IL

E
S

 A
V

E
N

U
E

BROADMEAD PARK

S
P

Y
TT

Y
 R

O
A

D

CLOSEBROADCOMMON

CENTRAL AVENUE

S
E

V
E

N
 S

T
IL

E
S

 A
V

E
N

U
E

QUEENSWAY MEADOWS

SPYTTY R
OAD

QUEENSWAY MEADOWS

FRESHW
ATER R

OAD

C
LE

A
R

W
A

T
E

R
 R

O
A

D

LEEW
AY C

OURT

ESTUARY ROAD

BROADW
ATER ROAD

CRESCENT

ALW
AY

AV
EN

U
E

EL
GAR

CLO
SE

BYRDE

LADYHILL ROAD

LLISWERRY PARK DRIVE

HENRY W
O

O
D W

ALK

THE REDLANDS

DRIVE

VAUGHAN W
ILLIAMS

W
A

LTO
N

 C
LO

S
E

ROADARTHUR BLISS

G
IB

B
O

N
S

 C
LO

S
E

LI
S

W
E

R
R

Y
 R

O
A

D

ROAD

LISWERRY

HENRY WOOD CLOSE

ABERTHAW ROAD

CLOSE

BROADCOMMON

F
O

S
S

E
 R

O
A

D

W
E

S
TM

O
O

R
 C

LO
S

E

QUEENSW
AY M

EADOW
S

LEE W
AY

SPYTTY ROAD

H
E

A
T

H
 C

LO
S

E

ESTUARY R
OAD

LEEWAY COURT

LAKE RO
AD

BROADW
ATER ROAD

LEE W
AY

LE
E

 W
A

Y

LLANWERN C LLANWERN ED

1
.2

2
m

 R
H

1.22m RH

Und

RINGLAND

RINGLAND C

LLA
N

W
E

R
N

 E
D

LLANWERN C

Def

D
ef

1
.2

2
m

 R
H

E
D

 B
d

y

NEWPORT EAST CO CONST AND ASSEMBLY CONST

LLANWERN C LLANWERN EDCASNEWYDD - NEWPORT

1.2
2m

 R
H

ED
 Bdy

CASNEWYDD - NEWPORT

SOUTH WALES EAST ASSEMBLY ER NEWPORT EAST CO CONST AND ASSEMBLY CONST

R
IN

G
LA

N
D

 C
R

IN
G

LA
N

D
 E

D

LLA
N

W
E

R
N

 C
LLA

N
W

E
R

N
 E

D

Def

LLA
N

W
E

R
N

 E
D

NEWPORT EAST CO CONST AND ASSEMBLY CONST

ED Bdy

FF

SOUTH WALES EAST ASSEMBLY ER

1.22m
 R

H

CASNEWYDD - NEWPORT LLANWERN C LLANWERN ED

CASNEWYDD - NEWPORT LLANWERN C LLANWERN ED

SOUTH WALES EAST ASSEMBLY ER NEWPORT EAST CO CONST AND ASSEMBLY CONST

LLA
N

W
E

R
N

 E
D

SOUTH WALES EAST ASSEMBLY ER NEWPORT EAST CO CONST AND ASSEMBLY CONST

LLANWERN EDLLANWERN CCASNEWYDD - NEWPORT

CASNEWYDD - NEWPORT LLANWERN C LLANWERN ED

SOUTH WALES EAST ASSEMBLY ER NEWPORT EAST CO CONST AND ASSEMBLY CONST

SOUTH WALES EAST ASSEMBLY ER NEWPORT EAST CO CONST AND ASSEMBLY CONST

CASNEWYDD - NEWPORT LLANWERN C LLANWERN ED

CASNEWYDD - NEWPORT LLANWERN C LLANWERN ED

SOUTH WALES EAST ASSEMBLY ER NEWPORT EAST CO CONST AND ASSEMBLY CONST

CASNEWYDD - NEWPORT

CASNEWYDD - NEWPORT LLANWERN C

SOUTH WALES EAST ASSEMBLY ER

SOUTH WALES EAST ASSEMBLY ER NEWPORT EAST CO CONST AND ASSEMBLY CONST

SOUTH WALES EAST ASSEMBLY ER

SOUTH WALES EAST ASSEMBLY ER

R
IN

G
LA

N
D

 E
D

CASNEWYDD - NEWPORT

N
E

W
P

O
R

T
 (

C
A

S
N

E
W

Y
D

D
)

FF

CASNEWYDD - NEWPORT

R
IN

G
LA

N
D

 E
D

LLANWERN ED

LLANWERN C

R
IN

G
LA

N
D

 E
D

R
IN

G
LA

N
D

 C

FF
ED Bdy

C
D

CASNEWYDD - NEWPORT LISWERRY ED

LI
S

W
E

R
R

Y
 E

D

SOUTH WALES EAST ASSEMBLY ER

NEWPORT EAST CO CONST AND ASSEMBLY CONSTSOUTH WALES EAST ASSEMBLY ER

A
LW

A
Y

 C

C
R

C
P

CR

ED Bdy

NEWPORT EAST CO CONST AND ASSEMBLY CONSTSOUTH WALES EAST ASSEMBLY ER

LISWERRY EDLISWERRY C

A
LW

A
Y

 E
D

A
LW

A
Y

 C

CASNEWYDD - NEWPORT

ED Bdy

CR

LI
S

W
E

R
R

Y
 E

D
LI

S
W

E
R

R
Y

 C

SOUTH WALES EAST ASSEMBLY ER NEWPORT EAST CO CONST AND ASSEMBLY CONST

CASNEWYDD - NEWPORT

C
D

C
C

D
C

D

C
C

D

E
D

 B
d

y
C

D

NEWPORT EAST CO CONST AND ASSEMBLY CONSTSOUTH WALES EAST ASSEMBLY ER

LI
S

W
E

R
R

Y
 E

D
LI

S
W

E
R

R
Y

 C

CASNEWYDD - NEWPORT

E
D

 B
d

y
C

D

WALES EER

LI
S

W
E

R
R

Y
 C

LI
S

W
E

R
R

Y
 E

D

CASNEWYDD - NEWPORT

NEWPORT EAST CO CONST AND ASSEMBLY CONSTSOUTH WALES EAST ASSEMBLY ER

C
D

U
nd

ED Bdy

NEWPORT EAST CO CONST AND ASSEMBLY CONST

LISWERRY C LISWERRY ED

ALWAY EDALWAY C

CR

ED Bdy

NEWPORT EAST CO CONST AND ASSEMBLY CONST

LISWERRY EDLISWERRY C

LISWERRY C LISWERRY ED

NEWPORT EAST CO CONST AND ASSEMBLY CONST

LISWERRY EDLISWERRY C

NEWPORT EAST CO CONST AND ASSEMBLY CONST

Pwl-pan

RSPCA
Kennels

School Houses

El
Sub Sta

1
2

Pwll-Pen
Court

1

Hartridge
Comprehensive

School

Ysgol Gymrarg Casnewydd

4

Ty Melyn

Open
Hearth

(PH)

El Sub Sta

Hartrid
ge

High School

53
65

79

62

54

42

36

1

7

8

Wellwood House

Hartridge
Comprehensive School

Pwll-Pen CottagePwll-Pen Court

3
2

High School

44

4
2

Hartridge

3

1

4

20

19
15

10

9

8b 8a

8

2

9a
9b

Monkspill
Cottage

Barn Farm

D
o

ck
w

e
ll

T
e

rr
a

ce

PO

Briar

Glendale

Dockwood

Rectory

Higham

Braeside

Streamvale

The

Sherbrooke

Brookland

Cottage

Shelter

Club House

Barn Farm

24

1

6

1

22

Sweet

Redstone House

Sewage Pumping Station

Chestnut House

Salix

Douglas House

Bay Tree

Cottage

The

Forge

The Meadows

Belvedere

Tree Tops

Mandwa

Ullyses

St Mary's Church

El Sub Sta

1

88

23
19

15

21 17
13

11 7
3

9
5

1

16

2

10

12

22

2

14

16

18

13

1

24

39

25

13

1

93

79

4

10

12

2

15

7

1

7

Novello
 W

alk

2
6
10

4
8

12

14
18

22

16

20
24

39
43

47

37
41 45

27
31

35

25
29

33

23
27

31

21
25

29

11

15
19

9
13

17

6

1

4
6

5
0

4

1

40

Ppg Sta

Factory

Auction Mart

El Sub Sta

4

3B

3A

1

2B

2A

30

El Sub Sta

29

4
75
1

5
5

4
5

4
9

5
3

3
5

3
94
3

3
3

3
741

2 6 1
0

4 8 1
2

1
4

1
8

2
2

1
6

2
0

2
4

5

19

2
6

14

2

17

5

36

26

38

33

19

4

5

60

50

29

38

7
7

65

63

5
7

33

49

46

41

36

33

29

Kingdom Hall

Health Centre

Centre

191188

190

1601
5

4

2
6

24
28

32

26
30

34

5

4436

30

28

20

10

2

1

11

166
170
174 168

172
176

178
182
186 180

184
188

190
194
198

192
196
200

202
206
210

204
208
212

32

28
26

1
3

14
18
22

16
20
24

2
6

10
4

8
12

3

1

79

7
3

716563
61

59

47

35

23

119

1

214

224

234

2
4

6

2
5

6

266 93

91

81

34

28

22

16

10

4

3

12
4

20

18

10

2

159

3711

1
3

1
7

21

1
5

192
3

50
54
5848

52
56

38
42
46

36
40
44

1
4 16 1813 15 178 10 127 9

11

6

1

2220

4
1

27
21

132

140
142
146
150

144
148
152

154
158
162

156
160
164

2

19

17

16

9
3

2

1

15

7

2

PO

El Sub Sta

Pavilion

Ladyhill

fo
r th

e
 D

e
a

f
C

o
m

m
u

n
ity

 C
e

n
tre

St Teilo Church

Vicarage

El Sub Sta

11

5
15

6

7

14

8

130

125

120

1
0

5

1
1

3

1
1

5

1
1

4

1
1

9

1
1

8

174

170

140
142

143

145

152

161

1
7

5
1

7
8

1
8

2

183

187

195

2
0

1 1
9

6

2
0

2

2
0

5

236

231

225

1
7

0
1

7
2

1
7

4
1

7
5

2
1

9
 t

o
 2

2
4

2
1

3
 t

o
 2

1
8

1
7

6
 t

o
 1

8
1

1
8

2
 t

o
 1

8
7

188
192 196

212 208

207

2
0

2

1
9

7

135

131

136139

151

to

146

145

to

140

152

15

28

20

Pavilion

Club

R1

Cinema

13

9

House

Sta
El Sub

Bowling Centre

Leeway

11

4

3

2

1

12

Cinema

El Sub Sta

Wharehouse

El

Shelter

10
4

10
3

101 102

10
8

10
5

Sub Sta

17

19

28

2
7

26

14

30

1
7

1
6

1
8

1
9

25

24

2
0

23

2221

6

7

8

9

10

11

12

13

1
6

3

1a

11
4

2

12

6 1

2

7

13

1

2

15

17

40

32

10

17

12

30

51

63

13

73

2

8

1

137

56
12

19

20

54

El Sub Sta

1

16

18

20

1

9

1

140

150
156

154

152

1

4

975
6 8 1

0
1

5
1

3
11

1
2 1
4 1
6

17

11

1
7

2
2

120
122

128

85

93

18
1

189

29
21

13

3

1 5

1

3

1

12

5

2

193

191

13

15

162

158

4

14

22

24

30

23
25

98
100 102

1
7

7

16
7

15
7

15
3

15
5

122

1
2

0
1

2
4

1
3

4

2

8

1

7

8
1

2

10 12

1
5

6
8
10

11
9
7

1
2

1
7

14
16

1
1

5

1
1

1

107

110

79

74

70

5
6

5
7

6
3

5
8

7

8

4

Ladyhill Green

for the Deaf
Community Centre

Ambulance Hall

Ladyhill Centre

(PH)
Severn Stiles

Green
Adrian Boult

Moorland Park

Clinic

Alway Nursery

El Sub Sta

21 to 28

16 to 20

10 to
 15

6
 t

o
 9

1
 t

o
 5

29 to 36

Hall

4
4

40

39

3
4

9
1

5

21

2
2

2
7

45

48

49

51

52

55

64 67

68
81

87

91

95

96

101

105

119116

120

123

1
4

9

1
5

0

1
4

8 1
4

7

1
2

4

1
2

6

1
2

7

1
3

2

1
3

3

1
3

8

48

46 47

49
51

50
52 to 57

160

155

161

171

173

168

169
167

45

44
42

40
43

41

39

35

31

6

11

1
2

1
6

1
7

2
4

2
5

2
6

3
02
8

2
7

2
9

5
8

64

65

71

72

79

80

82
83

81

85

84

8
6

 to
 9

1

9
2

 to
 9

7

98

103

2

1
2

1
7

1
3

11

1

35

25

44

1
4

1
2

2

34

4
2

56

31

19

1
4

2
0

22

32

38

21
19

1
7

7

8

16

5

1

2

6

13
11

9

1

47

37

83

73

House
Leeway

7

9

8

6

13

1

2

1

16

27

37

1

7

6
2

39

48

El Sub Sta

El Sub Sta

1
6

a

26

27

Leeway House

25

11

10

8
2

1

El Sub Sta

15

16

1
7

1
9

2
2

2
0

2
1

2
3

2
4

6

5

4

15

14

1

3

29

21.3m

BM
 2

3.1
2m

FB

Path (um)

Posts

BM 17.75m

17.7m

18.3m LB

Posts

MP 155.25

SL

MP 155.5

E
TL

Path

Llanwern Golf Course

Dockwell Wood

Llanwern
Golf Course

NEWPORT (CASNEWYDD)

Path (u
m)

Path (um)

FB

Hartridge Wood

Llanwern Golf Course

N
E

W
P

O
R

T
 (

C
A

S
N

E
W

Y
D

D
)

R
IN

G
LA

N
D

 C

FB

D
ism

a
n

tle
d

R
ailw

ay

MP 155

SM

Path
 (u

m
)

Llanwern Golf Course

Dockwell Wood

Llanwern Golf Course

L
la

n
w

e
rn

Track

Path

P
ath

P
a

th

P
a

th
 (u

m
)

Dockwell Wood

P
at

h
(u

m
)

Llanwern Golf Course

P
ath (um

)

P
at

h
(u

m
)

Track

SL MP 154.75

Posts

FB

BM 8.21m

7.3m

Weir

GP

Llanwern

7.0m FB

ET
L

Llanwern Golf Course

Dockwell Wood

Track

LB

7.6m

8.2m

Llanwern Golf Course

Dockwell Wood

FB

MP 154.5

9.1m

BM 9.74m
16.2m

20.7m

24.7m

ET
L

Llanwern Park

MP 154.25

Llanwern Hill

Llanwern Park

18.6m

13.1m

BM 16.01m

17.1m

(disused)

Subway
Walk

Eric
 C

oate
s

11.0m
Posts

BM
 9.88m

Posts

Sewage Works

MP 155.75

SP

LG

ETL

10.1m

Sub Sta

R
IN

G
LA

N
DJo

hn F
ie

ld
 W

alk

Coate
s

W
alk

Eric

FB

El

NEWPORT (CASNEWYDD)

Tra
ck

Silo

Industrial Estate
Lee Way

Caldicot Level

ET
LEl Sub Sta

E
TL

ETL

ET
L

A
LW

A
Y

TCB

BM 10.50m

10.0m

Playground
27.3m

A
lw

a
y C

lo
se

B
M

 3
4.

65
m

DW
DW

DW

DW

LI
S

W
E

R
R

Y

ALWAY

N
E

W
P

O
R

T
 (

C
A

S
N

E
W

Y
D

D
)

El Sub Sta

BM 25.08m

24.4m

El Sub Sta

Playground

17.7m

BM
 1

7.3
6m

El Sub Sta

10.7m

Sluice

FBSluice

SluiceSluice

SL

SL

Caldicot Level

MP 156

BM 16.14m

SL

Bowling Green

15.5m

SL

SL

B
a

rb
iro

lli G
re

e
n

17.1m

24.4m

Caldicot Level

LB

Newport Retail Park

LG

Sub Sta
El

LI
S

W
E

R
R

Y
N

E
W

P
O

R
T

 (
C

A
S

N
E

W
Y

D
D

)

Park
Moorland

E
TL

L
o

n
g

d
it

c
h

 L
a

n
e

7.3m

Bowling Green

BM 8.60m

Sports Ground

6.7m

9.4m

Playground

El Sub Sta

El Sub Sta

Estate
Industrial

Tanks

Newport Retail Park

NEWPORT (CASNEWYDD)

E
TL

Caldicot Level

El

Tanks

In
dustri

al E
sta

te

Industrial Estate
Queensway Meadows

Sub Sta

N
E

W
P

O
R

T
 (

C
A

S
N

E
W

Y
D

D
) E

TL

E
TL

Shelter

TCB

29.0m

33.9m

41.2m

ALWAY

LB

MP 156.25

El Sub Sta

BM 9.35m

LISWERRY

ALWAY

24.18m
BM

15.5m
14.3mShelter

10.4m

16.5m

13.4m

BM 15.37m

Posts

8.2m

Sta

Sub

El

FB

Broadmead Park

LB

Caldicot Level

Court
Longmeadow

FB

Area

Play

Moorland Park

Sub Sta
El

LB

El Sub Sta

Newport Retail Park

El Sub Sta

Tank

FB

FB

Estate
Industrial

NEWPORT (CASNEWYDD)

Tank

El Sub Sta

BM 5.87m

6.7m

El Sub Sta

GVC

Tank

Industrial Estate
Queensway Meadows

Industrial Estate

NEWPORT (CASNEWYDD)

Tank

Tank

Tank

Units
Factory

Tank

Drain

Drain

Drain

Pond

Drain

Drain

D
ra

in
D

ra
in

Pond

D
rain

D
ra

in

Pond

Drain

B
ar

n
R

ee
n

D
ra

in

Dra
in

Oxleaze Reen

Drain

Drain

M
on

ks
'

D
itc

h

Issues

D
rain

Well

Bar
n

R
ee

n

D
ra

in

D
ra

in

D
ra

in

D
ra

in

Oxleaze Reen

D
ra

in

Drain

D
ra

in

D
ra

in

Oxleaze Reen

D
ra

in

Drain

Drain

Drain

D
ra

in

Drain

Drain

Drain

Dra
in

Julia
n's R

een

Drain

Drain

Drain

Drain

Pond

Drain

D
ra

in

Drain

D
ra

in

Drain

Drain

Liswerry
 P

ill
Reen

Drain

D
ra

in

Pond

D
ra

in

D
ra

in

Liswerry
 P

ill
Reen

Drain

D
ra

in

Issues

Liswerry Pill Reen

Drain

Drain

Li
ttl

e
S

py
tty

 R
ee

n

D
ra

in

Drain

Drain

D
ra

in

Drain

Dra
in

Dra
in

Pond

Dra
in

Drain

D
ra

in

D
ra

in

Litt
le

 S
pitt

y
R

een

Drain

Drain

Liswerry Pill R
een

D
rain

D
rain

Pond

Drain

Dra
in

Dra
in

D
ra

in

D
rain

Drain

Drain

VV

NEAP

NEAP

2 x Rugby & Cricket

LEAP

LEAP

LEAP

LEAP

LEAP

LEAP

1 x Cricket Pitch

Mini Football

LEAP

Phase 4c

Phase 3c
Phase 4e

Phase 4a

Phase 4b

Phase 3h

Phase 3b

Phase 3g

Phase 3f

Phase 1

Commercial 35.9 HA
West Park
4.1 HA

Central Lake
4.2 HA

East School Sports
4.3 HA

Sports Club
6.0 HA

Western Pools
4.1 HA

Phase 4d

Leisure Hub
1.4 HA

Bus Link

Potential Footbridge

Commercial
Park and Ride /
and Station Area

Council's Preferred
Location for
North/South Link

Parkway

Main Street

Ga
tew

ay

Avenue

Avenue

Av
en

ue

Western
Access Central

Access

Eastern
Access Employment

Access

Mo
nk

s D
itc

hEc
olo

gy
 Pa

rk

North Woods

South Woods

Main Street

Ea
st

La
ke

 R
hy

ne

Kings
 Wall R

hyn
e

Kings
 Wall R

hyn
e

Ell
en

 Rh
yn

e

Ju
lia

n's
 R

hy
ne

Ellen Rhyne

East Lake Rhyne

Jul
ian

's R
hyn

e

Local
Centre

Main Street

East Lake
2.3 HA

Phase 3a

Parkway

School
Sports
1.0 HA

Eastern School
0.6 HA (TBC)

Pools Park
1.9 HA

Bowling Club
0.3 HA

Phase 2b

Phase 3dPhase 2a

Phase 2d

Phase 3e

Phase 2c

Rh
yn

e 1

Rhyne 2

Western
School
0.6 HA

Phase 2f

Phase 2e

7.4
Acres

13.8
Acres

11.4
Acres 13.1

Acres

10.9
Acres

33.8
Acres

28.9
Acres

10.9
Acres

8.3
Acres

5.8
Acres

8.1
Acres

16.1
Acres

7.3
Acres

1.9
Acres

6.6
Acres

6.5
Acres

11.7
Acres

12.6
Acres

6.0
Acres

22.0
Acres

4.2
Acres

This drawing, the works and concepts depicted are copyright of Stephen George & Partners and may not be reproduced or made use of, either directly or indirectly without express written consent. Do not scale off this drawing. All heights, levels, sizes and dimensions to be checked on site before any work is put to hand.

Project:

Title:

Drawn by:

Date:

Scale:

Project no.:

Cad Reference:

Feasibility no.:

Drawing no.:

Revision:

Glan Llyn, Newport

Indicative Master Plan

IY

Sept 2005

1:5000 @ A1

8111

8111A011

A011

AC

8111A011Glan Llyn - Indicative Master Plan

Notes:

Residential areas quoted are

approximate gross site areas and

include Leaps, Laps and on plot road

infrastruclayture

Project:

Title:

Drawn by:

Date:

Scale:

Project no.:

Cad Reference:

Feasibility no.:

Drawing no.:

Revision:

Glan Llyn, Newport

Indicative Master Plan

IY

Sept 2005

1:5000 @ A1

8111

8111A011

A011

AC

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 23

Annex C

Consultation Correspondence

Adran yr Economi, Gwyddoniaeth a Thrafnidiaeth
Department for Economy, Science and Transport

Cathays Park 2
CARDIFF

CF10 3NQ

martin.bates@wales.gsi.gov.uk

www.wales.gov.uk

Dr Qamar Khan
Health and Safety Executive, Explosives Inspectorate
Redgrave Court. Merton Road
Bootle, Merseyside, L20 7HS

Dear Dr Khan,

M4 Corridor around Newport
HSE Consultation regarding Explosive Licences

I am Welsh Government’s Project Director for the M4 Corridor around Newport Project. I have
been advised that you had a teleconference call with Paul Snook of Costain and others
representing the Welsh Government’s appointed Construction Joint Venture (CJV) for the
Project on 12th November 2015. The main purpose of the teleconference was to seek advice
on an active Explosive Licence (Licence No 31/91), held by Associated British Ports at
Newport.

As was explained by Paul I can confirm that the Welsh Government (WG) are proposing to
construct a new section of motorway to the south of Newport with two intermediate strategic
junctions which link into the existing highway network at Glan Llyn and Docks Way which are
located on the east and west sides of the river Usk and will pass over the docks at Newport on
a viaduct.. The proposals also include the reclassification of the existing motorway to the north
of Newport as a trunk road. This project has been around a number of years under various
descriptions but now has a high political profile and is being urgently progressed towards the
publication of draft Statutory Orders in March 2016. The project is known as M4 Corridor
around Newport (M4 CaN).

It has been recognised for some years that the protected route alignment of the M4CaN would
affect an active Explosive Licence (Licence Number 31/91), held by the Associated British
Ports (ABP). The proposed route passes through the edge directly through the licence’s
associated Safeguarding Distance 1 and through Safeguarding Distances 2 and 3 (see
Drawing M4CaN - DJV - EAC - ZG_GEN - DR-EN-0001).

During your teleconference you indicated the active Explosive Licence 31/91 would require
review by the HSE and modification if Welsh Ministers decide to proceed with the project. A
modification to the existing licence may have a direct impact on the business operating at the
site and further consequences for associated third parties. As such on behalf of Welsh
Minister’s I formally request the HSE to undertake an early review of the impact of the project
on the explosive licence such that Welsh Government officials are better able to understand
the potential implications of any changes to the licence. It would be appreciated if this review
could be completed before the planned publication of the project’s draft Statutory Orders and
Environmental Statement in March 2016. I presume that as part of your review you will be
contacting ABP and therefore you will wish to be aware that WG and the CJV are already in
discussion with them about various aspects of the project. Our main contact point at present is

26th November2015

mailto:martin.bates@wales.gsi.gov.uk
http://www.wales.gov.uk/

Mr Rhys Morgan who is ABP’s Property Manager, South Wales. Out of courtesy I am copying
this letter without attachments to Mr Morgan

For your information the current headline programme for this project is tabulated below

Activity Key Date

Publication of draft Statutory Orders and an
Environmental Statement

Spring 2016

(March 2016)

Anticipated Public Local Inquiry

(length unknown)

Autumn 2016

Welsh Ministers’ Decision to make the Statutory
Orders

Autumn/Winter 2017

Commence Construction Spring 2018

New section of motorway open Autumn 2021

I would be grateful if you would advise Welsh Government of the outcome of your review at
the earliest opportunity especially the implications of any changes to the existing explosives
licence

Also attached is a copy of the CJV’s note to me on your teleconference. If you have any
comments on them I would appreciate receiving them so that they can formally recorded as
correct

If you have any queries please do not hesitate to contact me preferably by email.

I look forward to hearing from you

Yours sincerely

Martin W Bates
Project Director
Infrastructure Delivery
Transport

cc letter only by Email to Rhys Morgan of ABP

Enc

Drawing M4CaN - DJV - EAC - ZG_GEN - DR-EN-0001. Plan showing ABP Explosive
Licence

Minutes of Teleconference on 12th November 2015

From: Harvey.Tucker@hse.gsi.gov.uk
To: Amy Powell
Cc: Paul.Snook@costain.com; Andy Clifton; John.Birch@hse.gsi.gov.uk
Subject: RE: M4CaN Telecon Update: HSC Consultation Zones
Date: 19 January 2016 15:30:33
Attachments: image007.png

image002.jpg
image006.png
decision notice.pdf

Importance: High

Hi Amy,

As promised we have carried out a review of the assumptions underpinning the deemed consent
assessment and so it is now appropriate to respond to your original email. Please see my
comments/typos below ,

Kind regards

Harvey

Harvey Tucker
HSE HID CEM HD5 Principal Specialist Inspector
Major Hazards Risk Assessment Unit
Tel 0151 951 3858

From: Amy Powell [mailto:Amy.Powell@rpsgroup.com]
Sent: 12 January 2016 18:53
To: Harvey Tucker
Cc: 'Paul Snook'; Andy Clifton
Subject: M4CaN Telecon Update: HSC Consultation Zones

Evening Harvey,

Thank you once again for taking the time to discuss Hazardous Substance Consents within close
proximity to the M4 Corridor around Newport Motorway alignment. As agreed this email is to
confirm our understanding of the conversation, please let me know if I have misunderstood our
discussion.

On the call we reviewed each of the Hazardous Substance Consents Consultation Zones which lie
within close proximity to the M4 Corridor around Newport Motorway alignment using drawing
M4CaN-DJV-EGT-ZG-GEN-DR-EN-005 P1.04 (attached) as reference.

Where the alignment passes through an Inner Consultation Zone, the HSE will advise against the
proposed development. Where the alignment passes through Middle and Outer Consultation Zones,
the HSE consultation response will follow PADHI guidance and respond with a “Do Not Advice Against”
the proposed development.

The route alignment passes through both HSC1 (Corus Strip Products) and HSC2 (ABP) Inner
Consultation Zone. A large proportion of HSC1 Inner Zone is currently under development as a
housing scheme. It was suggested the consent may be partially surrendered or revoked by Newport
HSA, for the housing development to go ahead. If the consent licence is partially surrender or revoked
the HSE will be prompted to review the existing consultation zones active on site. M4CaN team will
confirm the consent status with Newport HSA.

mailto:Amy.Powell@rpsgroup.com
mailto:Paul.Snook@costain.com
mailto:cliftonA@rpsgroup.com
mailto:John.Birch@hse.gsi.gov.uk

Notice of Decision

Porta Planning
67-69, George Street
London
W1U 8LT

TOWN AND COUNTRY PLANNING ACT 1990 [as amended]
PLANNING (HAZARDOUS SUBSTANCES) ACT 1990
PLANNING (HAZARDOUS SUBSTANCES) REGULATIONS 1992
THE PLANNING (Control of Major-Accident Hazards) REGULATIONS 1999

 Application No: 15/1109

Application Type: Hazardous Substances

Proposal: HAZARDOUS SUBSTANCES CONSENT FOR THE STORAGE OF UP TO 4,999 TONNES OF FERTILISER

GRADE AMMONIUM NITRATE

Site/Location: Land And Buildings Encompassing Sheds 8 And 9B And 9C, West Way Road, Alexandra Docks, Newport

Decision Date: 10-Dec-2015

In pursuance of its powers under the above Acts and Regulations, the Council of the City of Newport notifies you of its decision in respect of your
application for hazardous substances consent, registered on09-Sep-2015. The Council confirms that the application is:-

Granted with Conditions

ADDITIONAL CONDITIONS:-

1. The development shall be implemented in accordance with the following plans and documents; Supporting statement dated September
2015, 1:500 Site Location Plan and 1:10,000 Site Location Plan.
Reason: In the interests of clarity and to ensure the development complies with the submitted plans and documents on which this
decision was based.

2. The Hazardous Substances shall not be kept or used other than in accordance with the particulars provided in the application, nor
outside the areas marked for storage of the substances on the plan which formed part of the application.
Reason: In the interests of Health and Safety

3. The maximum throughput of ammonium nitrate shall not exceed 10,000 tonnes per annum through each building known as Shed 8, Shed
9B and Shed 9C.
Reason: In the interests of Health and Safety

4. There shall be no co-storage of urea in buildings known as Sheds 8, 9B and 9C.
Reason: In the interests of Health and Safety

NOTE TO APPLICANT

The development should be carried out fully in accordance with the proposal shown in the application and in the plans and particulars
accompanying such application as varied and amended by the permission.

This decision notice is in respect of Hazardous Substances Consent and does not convey and decision which may be required under Town and
Country Planning legislation or The Building Regulations. Advice on these issues may be obtained from Head of Regeneration, Investment and
Housing, at Newport City Council.

If the applicant is aggrieved by this decision he may appeal to the Secretary of State under Section 21 of the above Act within 6 months of the date
of this notice, or such longer period as the Secretary of State may at any time allow.

The plans have been assessed on the basis of the scale or dimensions stipulated and any statement of 'do not scale' (or similar) has been
disregarded.

 Where there are conditions which require details to be approved prior to the commencement of development, failure to submit these details prior to
commencement of development may result in the permission being invalidated.

01 This decision relates to the following plans: Application form (amended 16/11/2015) and Site Notice.
02 The development plan covering Newport is the Newport Local Development Plan 2011-2026 (Adopted January 2015). Policy EM2 was relevant
to the determination of the application.

Signed on behalf of the Council Newport City Council
 Regeneration, Investment and Housing
 Civic Centre
 NEWPORT
 South Wales
 NP20 4UR

Beverly Owen
Head of Regeneration, Investment and Housing
Pennaeth Adfywio, Buddsoddi a Thai

Application Number: 15/1109 Decision Date: 10-Dec-2015

IMPORTANT! PLEASE READ THE NOTES ON THE REVERSE OF THIS FORM

TOWN AND COUNTRY PLANNING ACT 1990

Appeals to the Welsh Government

If you are aggrieved by the decision of your Local Planning
Authority to refuse an application or to grant it subject to
conditions, you can appeal to the Welsh Government under
Section 78 of the Town and Country Planning Act 1990 (as
amended).
If you want to appeal against your local planning authority’s
decision then you must do so within 6 months of the date of
this notice. However, if you are appealing against a
decision relating to a householder or minor commercial
development the time limit for lodging the appeal is 12
weeks.

Appeals must be made using a form which you can get
from the Welsh Government, Planning Inspectorate at
Crown Buildings, Cathays Park, Cardiff CF10 3NQ, or
online at www.planningportal.gov.uk/pcs

The Welsh Government can allow a longer period for giving
notice of an appeal but will not normally be prepared to use
this power unless there are special circumstances which
excuse the delay in giving notice of appeal.

The Welsh Government will not consider an appeal if its
seems that the Local Planning Authority could not have
granted permission for the proposed development or could
not have granted it without the condition they imposed,
having regard to the statutory requirements, to the
provisions of any development order and to any directions
given under a development order.

In practice, the Welsh Government does not refuse to
consider appeals solely because the Local Planning
Authority based its decision on a direction given by them.

The Choice of Appeal Procedure

The appeal procedures available are:

a) by written representations which you and the Local
Planning Authority make, normally followed by an
unaccompanied site inspection

b) by Hearing, when both parties make oral
representations to an Inspector appointed by the Welsh
Government. A Hearing is conducted on a less formal
basis than a Public Inquiry.

c) by Public Inquiry which takes the form of a formal
hearing by an Inspector appointed by the Welsh
Government.

Purchase Notices

If either the Local Planning Authority or the Welsh
Government refused planning permission or listed building
consent or grants it subject to conditions, the owner may
claim that he can neither put the land to a reasonably
beneficial use in its existing state nor can he render the
land capable of a reasonably beneficial by the carrying out
of any development which has been or would be
permitted.

In these circumstances, the owner may serve a purchase
notice on the local planning authority in whose area the
land is situated.
This Notice will require the Council to purchase the
owner’s interest in the land in accordance with PartVl of
the Town an Country Planning Act 1990.(The Local
Planning Authority may accept the notice and proceed to
acquire the land; or reject the notice in which case they
must refer the notice to the Welsh Government.)

IMPORTANT -This Decision Notice affects your property and should be placed with the title Deeds of the Property

Notes for Applicants

ABP operate under two consents at HSC2 (Deemed claim HSC 96/0240 and Express consent granted
HSC 15/1109 – Decision notice attached). The deemed consent provides little restrictions in terms of
tonnage or materials stored on site, co-storage of materials such as ammonia nitrate and urea
increases the likelihood of an event. Imposing conditions on the consent, may reduce the size of the
consultation zones, without a negative impact on the site’s operations. Conditions include;

· Prevention of co-storage (ammonia nitrate and urea).
· Limit on total throughput.

HSE has reviewed the existing consultation zone maps currently active at HSC2, producing a draft
combined (Deemed claim HSC 96/0240 + Express consent granted HSC 15/1109) 3 zone map in light
of adding the two new conditions (See below).

The suggested conditions do not appear to reduce the extent of the inner zone sufficiently and part of
the development remains in the Inner zone. HSE acts as a statutory consultee in the processing of
Hazardous Substance Consents, discussions to agree amendments/additions to existing consents are
led by the Hazardous Substances Authority with the Consent holder.

Individual Consents

Deemed claim HSC 96/0240 with suggested conditions (draft)

New express consent HSC 15/1109 (Granted)
cid:image003.png@01D152CB.7AE4AAA0

The HSE recognise pipelines inevitably will be underground, with active transport connections
overlaid, subject to appropriate controls, construction over HSC pipelines (P1-P5) are deemed low risk
by the HSE providing the MAH Pipelines are constructed/installed/maintained to appropriate industry
standards for road crossings. Utility providers are required to inform the HSE of proposed works.

HT confirmed HSE will not advise against temporary earthworks with soil movements at HSC3. Welsh

Government have provisions in The Planning (Hazardous Substances) Regulations 2015 to amend and
revoke consents. M4CaN team will confirm provision. All decisions made will be subject to a six
month appeal process.

Best regards,

Amy
l

Amy Powell

Senior Consultant - Cardiff - SW Environment Team

Cardiff - P&D SW Environment Team, Park House, Greyfriars Road,

Cardiff, CF10 3AF.

United Kingdom

Tel: +44 (0)29 2066 8662

Fax: +44 (0)29 2066 8622

Email: Amy.Powell@rpsgroup.com

www: www.rpsgroup.com

This e-mail message and any attached file is the property of the sender and is sent in confidence to the addressee only.

Internet communications are not secure and RPS is not responsible for their abuse by third parties, any alteration or corruption in
transmission or for any loss or damage caused by a virus or by any other means.

RPS Planning and Development Limited, company number: 02947164 (England). Registered office: 20 Western Avenue Milton Park
Abingdon Oxfordshire OX14 4SH.

RPS Group Plc web link: http://www.rpsgroup.com

This email was scanned by the Government Secure Intranet anti-virus service supplied by
Vodafone in partnership with Symantec. (CCTM Certificate Number 2009/09/0052.) In case of
problems, please call your organisations IT Helpdesk.
Communications via the GSi may be automatically logged, monitored and/or recorded for legal
purposes.

Please note : Incoming and outgoing email messages are routinely monitored for compliance with our policy on the use of

electronic communications and may be automatically logged, monitored and / or recorded for lawful purposes by the GSI

service provider.

Interested in Occupational Health and Safety information?

Please visit the HSE website at the following address to keep yourself up to date

www.hse.gov.uk

The original of this email was scanned for viruses by the Government Secure Intranet virus

mailto:Amy.Powell@rpsgroup.com
http://www.rpsgroup.com/
http://www.rpsgroup.com/

scanning service supplied by Vodafone in partnership with Symantec. (CCTM Certificate
Number 2009/09/0052.) This email has been certified virus free.
Communications via the GSi may be automatically logged, monitored and/or recorded for legal
purposes.

Notice of Decision

Porta Planning
67-69, George Street
London
W1U 8LT

TOWN AND COUNTRY PLANNING ACT 1990 [as amended]
PLANNING (HAZARDOUS SUBSTANCES) ACT 1990
PLANNING (HAZARDOUS SUBSTANCES) REGULATIONS 1992
THE PLANNING (Control of Major-Accident Hazards) REGULATIONS 1999

 Application No: 15/1109

Application Type: Hazardous Substances

Proposal: HAZARDOUS SUBSTANCES CONSENT FOR THE STORAGE OF UP TO 4,999 TONNES OF FERTILISER

GRADE AMMONIUM NITRATE

Site/Location: Land And Buildings Encompassing Sheds 8 And 9B And 9C, West Way Road, Alexandra Docks, Newport

Decision Date: 10-Dec-2015

In pursuance of its powers under the above Acts and Regulations, the Council of the City of Newport notifies you of its decision in respect of your
application for hazardous substances consent, registered on09-Sep-2015. The Council confirms that the application is:-

Granted with Conditions

ADDITIONAL CONDITIONS:-

1. The development shall be implemented in accordance with the following plans and documents; Supporting statement dated September
2015, 1:500 Site Location Plan and 1:10,000 Site Location Plan.
Reason: In the interests of clarity and to ensure the development complies with the submitted plans and documents on which this
decision was based.

2. The Hazardous Substances shall not be kept or used other than in accordance with the particulars provided in the application, nor
outside the areas marked for storage of the substances on the plan which formed part of the application.
Reason: In the interests of Health and Safety

3. The maximum throughput of ammonium nitrate shall not exceed 10,000 tonnes per annum through each building known as Shed 8, Shed
9B and Shed 9C.
Reason: In the interests of Health and Safety

4. There shall be no co-storage of urea in buildings known as Sheds 8, 9B and 9C.
Reason: In the interests of Health and Safety

NOTE TO APPLICANT

The development should be carried out fully in accordance with the proposal shown in the application and in the plans and particulars
accompanying such application as varied and amended by the permission.

This decision notice is in respect of Hazardous Substances Consent and does not convey and decision which may be required under Town and
Country Planning legislation or The Building Regulations. Advice on these issues may be obtained from Head of Regeneration, Investment and
Housing, at Newport City Council.

If the applicant is aggrieved by this decision he may appeal to the Secretary of State under Section 21 of the above Act within 6 months of the date
of this notice, or such longer period as the Secretary of State may at any time allow.

The plans have been assessed on the basis of the scale or dimensions stipulated and any statement of 'do not scale' (or similar) has been
disregarded.

 Where there are conditions which require details to be approved prior to the commencement of development, failure to submit these details prior to
commencement of development may result in the permission being invalidated.

01 This decision relates to the following plans: Application form (amended 16/11/2015) and Site Notice.
02 The development plan covering Newport is the Newport Local Development Plan 2011-2026 (Adopted January 2015). Policy EM2 was relevant
to the determination of the application.

Signed on behalf of the Council Newport City Council
 Regeneration, Investment and Housing
 Civic Centre
 NEWPORT
 South Wales
 NP20 4UR

Beverly Owen
Head of Regeneration, Investment and Housing
Pennaeth Adfywio, Buddsoddi a Thai

Application Number: 15/1109 Decision Date: 10-Dec-2015

IMPORTANT! PLEASE READ THE NOTES ON THE REVERSE OF THIS FORM

TOWN AND COUNTRY PLANNING ACT 1990

Appeals to the Welsh Government

If you are aggrieved by the decision of your Local Planning
Authority to refuse an application or to grant it subject to
conditions, you can appeal to the Welsh Government under
Section 78 of the Town and Country Planning Act 1990 (as
amended).
If you want to appeal against your local planning authority’s
decision then you must do so within 6 months of the date of
this notice. However, if you are appealing against a
decision relating to a householder or minor commercial
development the time limit for lodging the appeal is 12
weeks.

Appeals must be made using a form which you can get
from the Welsh Government, Planning Inspectorate at
Crown Buildings, Cathays Park, Cardiff CF10 3NQ, or
online at www.planningportal.gov.uk/pcs

The Welsh Government can allow a longer period for giving
notice of an appeal but will not normally be prepared to use
this power unless there are special circumstances which
excuse the delay in giving notice of appeal.

The Welsh Government will not consider an appeal if its
seems that the Local Planning Authority could not have
granted permission for the proposed development or could
not have granted it without the condition they imposed,
having regard to the statutory requirements, to the
provisions of any development order and to any directions
given under a development order.

In practice, the Welsh Government does not refuse to
consider appeals solely because the Local Planning
Authority based its decision on a direction given by them.

The Choice of Appeal Procedure

The appeal procedures available are:

a) by written representations which you and the Local
Planning Authority make, normally followed by an
unaccompanied site inspection

b) by Hearing, when both parties make oral
representations to an Inspector appointed by the Welsh
Government. A Hearing is conducted on a less formal
basis than a Public Inquiry.

c) by Public Inquiry which takes the form of a formal
hearing by an Inspector appointed by the Welsh
Government.

Purchase Notices

If either the Local Planning Authority or the Welsh
Government refused planning permission or listed building
consent or grants it subject to conditions, the owner may
claim that he can neither put the land to a reasonably
beneficial use in its existing state nor can he render the
land capable of a reasonably beneficial by the carrying out
of any development which has been or would be
permitted.

In these circumstances, the owner may serve a purchase
notice on the local planning authority in whose area the
land is situated.
This Notice will require the Council to purchase the
owner’s interest in the land in accordance with PartVl of
the Town an Country Planning Act 1990.(The Local
Planning Authority may accept the notice and proceed to
acquire the land; or reject the notice in which case they
must refer the notice to the Welsh Government.)

IMPORTANT -This Decision Notice affects your property and should be placed with the title Deeds of the Property

Notes for Applicants

From: Amy Powell
To: "Geraint Roberts (Principal Planning Officer)"
Subject: RE: Status of Hazardous Substance Consent
Date: 14 March 2016 15:25:00

Hi Geraint,

Thank you for checking the paper file, its much appreciated.

Unlike other consents, the Hazardous Substance Consent remains active even when the
hazardous activity has ceased to exist. There is no procedure for giving up the consent in the
legislation, although the Hazardous Substance Authority (HSA) may revoke or modify a consent,
with confirmation from the Secretary of State / Welsh Ministers. Redundant hazardous
substances consents can be a barrier to development. Unless the hazardous substances consent
is revoked then consultation zones are still likely to apply.

This would mean proposed future developments within HSE’s consultation zones, could attract
an “Advice Against” consultation response.

Best regards,

Amy

From: Geraint Roberts (Principal Planning Officer) [mailto:GeraintN.Roberts@newport.gov.uk]
Sent: 14 March 2016 14:44
To: Amy Powell
Subject: RE: Status of Hazardous Substance Consent

Hello Amy

I’ve checked the paper file. The worksheet shows the HSE as having been consulted but I didn’t
find a response on the file. This is supported by the Officer Report for application 06/0471 which
doesn’t report a response from the HSE.

Interestingly the hazard zones appear not to have featured in the assessment made at the time –
this may be because they weren’t an issue since the hazardous activity was ceasing but there is
no evidence to this effect on the file that I can see.

From: Amy Powell [mailto:Amy.Powell@rpsgroup.com]
Sent: 08 March 2016 09:44
To: Geraint Roberts (Principal Planning Officer)
Subject: RE: Status of Hazardous Substance Consent

Morning Geraint,

Much appreciated.

Best regards,

Amy

mailto:Amy.Powell@rpsgroup.com
mailto:GeraintN.Roberts@newport.gov.uk
http://planningguidance.communities.gov.uk/blog/guidance/hazardous-substances/how-does-the-planning-system-deal-with-hazardous-substances/can-the-consent-be-used-straight-away/#paragraph_059
mailto:Amy.Powell@rpsgroup.com

From: Geraint Roberts (Principal Planning Officer) [mailto:GeraintN.Roberts@newport.gov.uk]
Sent: 08 March 2016 09:41
To: Amy Powell
Subject: RE: Status of Hazardous Substance Consent

Hi Amy

We’ll nip down into the basement and have a look for it. If you don’t hear by Friday feel free to
remind us.

From: Amy Powell [mailto:Amy.Powell@rpsgroup.com]
Sent: 07 March 2016 15:42
To: Geraint Roberts (Principal Planning Officer)
Subject: FW: Status of Hazardous Substance Consent

Hi Geraint,

Thank you for taking the time to talk earlier and confirming the Corus Strip Products consent is
the British Steel 99/1135 consent listed below.

I have reviewed electronic records for planning permission 06/0471, for the redevelopment of
land formerly part of Llanwern Steelworks and as you suggested, due to the age not all records
are electronically available. The case file indicates the HSE were consulted during the
consultation process, could I request a copy of the advice they provided?

Best regards,

Amy

From: Amy Powell
Sent: 10 February 2016 11:53
To: 'Geraint Roberts (Principal Planning Officer)'
Subject: RE: Status of Hazardous Substance Consent

Hi Geraint,

Following on from our previous discussion regarding Hazardous Substance Consents in the area.
The HSE provided Hazardous Consultation Zone maps for active consents in the area (Newport
attached).

On review of the email below and correspondence with HSE it would seem HS109 consultation
zone map would likely relate to the Air Products consents referenced below.

The attached H1416 consultation zone map relates to Corus Strip Products. In light of there not
being a consent listed for Corus Strip Products, I’m assuming the consent ceased to exist. Unless
this relates to the deemed consent listed below for British Steel?

As discussed previously it appears a development of housing has taken place with the
consultation zones in H1416.

I’m in the office for the rest of the day, if you would like to discuss further?

mailto:[mailto:GeraintN.Roberts@newport.gov.uk]
mailto:Amy.Powell@rpsgroup.com

Best regards,

Amy

Amy Powell

Senior Consultant - Cardiff - SW Environment Team

Cardiff - P&D SW Environment Team, Park House, Greyfriars Road,

Cardiff, CF10 3AF.

United Kingdom

Tel: +44 (0)29 2066 8662

Fax: +44 (0)29 2066 8622

Email: Amy.Powell@rpsgroup.com

www: www.rpsgroup.com

From: Geraint Roberts (Principal Planning Officer) [mailto:GeraintN.Roberts@newport.gov.uk]
Sent: 15 January 2016 15:24
To: Amy Powell
Subject: RE: Status of Hazardous Substance Consent

Hello Amy

I can only find 3 Hazardous Substance consents on our system that relate to this site.

92/1122 - STORAGE OF LIQUID OXYGEN AND HYDROGEN Air Products GB Limited)
92/1068 - STORAGE OF LIQUID OXYGEN AND HYDROGEN (Air Products GB Limited)
99/1135 - CLAIM FOR DEEMED CONSENT FOR STORAGE OF COAL TAR, OXYGEN, BENZOLE AND
NATURAL GAS (British Steel)

I can find no record that any of these consents were surrendered.

From: Amy Powell [mailto:Amy.Powell@rpsgroup.com]
Sent: 15 January 2016 13:03
To: Geraint Roberts (Principal Planning Officer)
Subject: Status of Hazardous Substance Consent

Afternoon Geraint,

As discussed please see the attached HSE three zone consultation map, for the Hazardous
Substance Consent at Corus Strip Products.

Please can you confirm the status of the consent?

Best regards,

Amy

mailto:Amy.Powell@rpsgroup.com
http://www.rpsgroup.com/
mailto:GeraintN.Roberts@newport.gov.uk
mailto:Amy.Powell@rpsgroup.com

Amy Powell

Senior Consultant - Cardiff - SW Environment Team

Cardiff - P&D SW Environment Team, Park House, Greyfriars Road,

Cardiff, CF10 3AF.

United Kingdom

Tel: +44 (0)29 2066 8662

Fax: +44 (0)29 2066 8622

Email: Amy.Powell@rpsgroup.com

www: www.rpsgroup.com

This e-mail message and any attached file is the property of the sender and is sent in confidence to the addressee only.

Internet communications are not secure and RPS is not responsible for their abuse by third parties, any alteration or corruption in
transmission or for any loss or damage caused by a virus or by any other means.

RPS Planning and Development Limited, company number: 02947164 (England). Registered office: 20 Western Avenue Milton Park
Abingdon Oxfordshire OX14 4SH.

RPS Group Plc web link: http://www.rpsgroup.com

Take a look at our online services - pay, request, apply and comment online at
http://www.newport.gov.uk/online

Disclaimer

Save paper - think before you print!

This email contains information intended for the addressee only and may be confidential,
the subject of legal or professional privilege, or be otherwise protected from disclosure. If
you are not the intended recipient of this message, please notify the sender immediately
and do not disclose, distribute or copy the e mail to any other party. This email and any
attached file are the property of Newport City Council.

When you email Newport City Council, you consent to the Council monitoring and
reading any such emails for the purposes of security and legislative compliance. For the
full disclaimer please access http://www.newport.gov.uk/disclaimer.

Ymwadiad

Arbedwch bapur - meddyliwch cyn ichi argraffu!

Mae’r e-bost hon yn cynnwys gwybodaeth y bwriedir i'r sawl y'i cyfeiriwyd ato/atynt yn
unig a gall fod yn gyfrinachol, yn amodol ar ragorfraint gyfreithiol neu broffesiynol, neu
fel arall wedi’i diogelu rhag cael ei rhyddhau. Os nad chi yw’r sawl y bwriadwyd iddo
dderbyn y neges hon, a fyddech cystal â rhoi gwybod i'r anfonwr ar unwaith a pheidio â
datgelu, dosbarthu neu gopïo’r e-bost i barti arall. Mae’r e-bost hon ac unrhyw ffeiliau
atodedig yn eiddo i Gyngor Dinas Casnewydd.

Pan anfonwch e-bost at Gyngor Dinas Casnewydd, rydych yn cydsynio i’r Cyngor fonitro
a darllen unrhyw e-bost o’r fath at bwrpasau cydymffurfio â diogelwch ac â deddfwriaeth.
I weld yr ymwrthodiad llawn ewch i http://www.newport.gov.uk/ymwadiad

This e-mail message and any attached file is the property of the sender and is sent in confidence to the addressee only.

Internet communications are not secure and RPS is not responsible for their abuse by third parties, any alteration or corruption in

mailto:Amy.Powell@rpsgroup.com
http://www.rpsgroup.com/
http://www.rpsgroup.com/
http://www.newport.gov.uk/online
http://www.newport.gov.uk/disclaimer
http://www.newport.gov.uk/ymwadiad

transmission or for any loss or damage caused by a virus or by any other means.

RPS Planning and Development Limited, company number: 02947164 (England). Registered office: 20 Western Avenue Milton Park
Abingdon Oxfordshire OX14 4SH.

RPS Group Plc web link: http://www.rpsgroup.com

Take a look at our online services - pay, request, apply and comment online at
http://www.newport.gov.uk/online

Disclaimer

Save paper - think before you print!

This email contains information intended for the addressee only and may be confidential,
the subject of legal or professional privilege, or be otherwise protected from disclosure. If
you are not the intended recipient of this message, please notify the sender immediately
and do not disclose, distribute or copy the e mail to any other party. This email and any
attached file are the property of Newport City Council.

When you email Newport City Council, you consent to the Council monitoring and
reading any such emails for the purposes of security and legislative compliance. For the
full disclaimer please access http://www.newport.gov.uk/disclaimer.

Ymwadiad

Arbedwch bapur - meddyliwch cyn ichi argraffu!

Mae’r e-bost hon yn cynnwys gwybodaeth y bwriedir i'r sawl y'i cyfeiriwyd ato/atynt yn
unig a gall fod yn gyfrinachol, yn amodol ar ragorfraint gyfreithiol neu broffesiynol, neu
fel arall wedi’i diogelu rhag cael ei rhyddhau. Os nad chi yw’r sawl y bwriadwyd iddo
dderbyn y neges hon, a fyddech cystal â rhoi gwybod i'r anfonwr ar unwaith a pheidio â
datgelu, dosbarthu neu gopïo’r e-bost i barti arall. Mae’r e-bost hon ac unrhyw ffeiliau
atodedig yn eiddo i Gyngor Dinas Casnewydd.

Pan anfonwch e-bost at Gyngor Dinas Casnewydd, rydych yn cydsynio i’r Cyngor fonitro
a darllen unrhyw e-bost o’r fath at bwrpasau cydymffurfio â diogelwch ac â deddfwriaeth.
I weld yr ymwrthodiad llawn ewch i http://www.newport.gov.uk/ymwadiad

This e-mail message and any attached file is the property of the sender and is sent in confidence to the addressee only.

Internet communications are not secure and RPS is not responsible for their abuse by third parties, any alteration or corruption in
transmission or for any loss or damage caused by a virus or by any other means.

RPS Planning and Development Limited, company number: 02947164 (England). Registered office: 20 Western Avenue Milton Park
Abingdon Oxfordshire OX14 4SH.

RPS Group Plc web link: http://www.rpsgroup.com

Take a look at our online services - pay, request, apply and comment online at
http://www.newport.gov.uk/online

Disclaimer

Save paper - think before you print!

This email contains information intended for the addressee only and may be confidential,
the subject of legal or professional privilege, or be otherwise protected from disclosure. If
you are not the intended recipient of this message, please notify the sender immediately
and do not disclose, distribute or copy the e mail to any other party. This email and any

http://www.rpsgroup.com/
http://www.newport.gov.uk/online
http://www.newport.gov.uk/disclaimer
http://www.newport.gov.uk/ymwadiad
http://www.rpsgroup.com/
http://www.newport.gov.uk/online

attached file are the property of Newport City Council.

When you email Newport City Council, you consent to the Council monitoring and
reading any such emails for the purposes of security and legislative compliance. For the
full disclaimer please access http://www.newport.gov.uk/disclaimer.

Ymwadiad

Arbedwch bapur - meddyliwch cyn ichi argraffu!

Mae’r e-bost hon yn cynnwys gwybodaeth y bwriedir i'r sawl y'i cyfeiriwyd ato/atynt yn
unig a gall fod yn gyfrinachol, yn amodol ar ragorfraint gyfreithiol neu broffesiynol, neu
fel arall wedi’i diogelu rhag cael ei rhyddhau. Os nad chi yw’r sawl y bwriadwyd iddo
dderbyn y neges hon, a fyddech cystal â rhoi gwybod i'r anfonwr ar unwaith a pheidio â
datgelu, dosbarthu neu gopïo’r e-bost i barti arall. Mae’r e-bost hon ac unrhyw ffeiliau
atodedig yn eiddo i Gyngor Dinas Casnewydd.

Pan anfonwch e-bost at Gyngor Dinas Casnewydd, rydych yn cydsynio i’r Cyngor fonitro
a darllen unrhyw e-bost o’r fath at bwrpasau cydymffurfio â diogelwch ac â deddfwriaeth.
I weld yr ymwrthodiad llawn ewch i http://www.newport.gov.uk/ymwadiad

http://www.newport.gov.uk/disclaimer
http://www.newport.gov.uk/ymwadiad

Welsh Government M4 Corridor around Newport

December 2016 Environmental Statement Supplement Appendix SS 2.2
Hazardous Installations Affected by the Scheme

M4CaN-DJV-EGT-ZG_GEN-AX-EN-0004 | At Issue | December 2016

Page 24

Annex D

Hazardous Substance Consent Consultation Zones

336000

336000

337500

337500

339000

339000

340500

340500

18
45

00

18
45

00

18
60

00

18
60

00

18
75

00

18
75

00

HSE Consultation Zones

Corus Strip Products,

HSE HID CI5 Ref: H1416
Grid Ref: ST 369 867

Approved by HSE - 19/03/2007
GIS Conversion - July 2010

This map supersedes all
previous or undated maps

IZ = Composite
MZ = Composite

OZ = 0.3 cpm

National Grid Eastings (metres)N
at

io
na

l G
rid

 N
or

th
in

gs
 (

m
et

re
s) 0 500 1,000 Metres

Crown Copyright, all rights reserved, HSE 100021025 (2010)

OZ MZ IZ

331000

331000

331500

331500

332000

332000

332500

332500

18
45

00

18
45

00

18
50

00

18
50

00

18
55

00

18
55

00

HSE Consultation Zones

IAWS Fertilisers UK Ltd

HSE HID CI5 No: H3472
Grid Ref: ST 317 850

Approved by HSE MSDU - 01/07/05
GIS Conversion - July 2010
This map supersedes all
previous or undated maps

IZ = 10 cpm
MZ = 1.0 cpm
OZ = 0.3 cpm

National Grid Eastings (metres)N
at

io
na

l G
rid

 N
or

th
in

gs
 (

m
et

re
s)

0 200 400 Metres

© Crown copyright, all rights reserved, HSE 100021025 (2010)

OZ

MZ

IZ

337000

337000

338000

338000

339000

339000

18
60

00

18
60

00

18
70

00

18
70

00

HSE Consultation Zones

Air Products (BR) Ltd

HSE HID CI5 Ref: H0109
Grid Ref: ST 377 860

Approved by HSE - 07 August 2006
GIS Conversion - February 2015

This map supersedes all
previous or undated maps

IZ = 10.0 cpm
MZ = Composite

OZ = 500 tdu

±

National Grid Eastings (metres)N
at

io
na

l G
rid

 N
or

th
in

gs
 (

m
et

re
s)

0 200 400 Metres

© Crown copyright and database rights 2015, Ordnance Survey 100021025

OZ

MZ

IZ

332750

332750

333000

333000

333250

333250

333500

333500

333750

333750

18
50

00

18
50

00

18
52

50

18
52

50

18
55

00

18
55

00

HSE Consultation Zones

Cardiff Stevedoring & Cargo Handling
T/A Bird Port

HSE HID CI5 No: H3681
Grid Ref: ST 333 853

Approved by HSE MSDU - 10/03/05
GIS Conversion - July 2010
This map supersedes all
previous or undated maps

IZ = 10 cpm
MZ = 1.0 cpm
OZ = 0.3 cpm

National Grid Eastings (metres)N
at

io
na

l G
rid

 N
or

th
in

gs
 (

m
et

re
s)

0 100 200 Metres
© Crown copyright, all rights reserved, HSE 100021025 (2010)

OZ

MZ

IZ

333600

333600

334400

334400

18
48

00

18
48

00

18
56

00

18
56

00

HSE Consultation Zones

SOLUTIA UK LTD

Site Grid Ref: ST 337 856
HSE HID Ref: H3715 Rev1
Case Number: 4.2.1.3604

Approved by HSE - 21 August 2014
GIS Conversion - September 2014

This map supersedes all
previous or undated maps.

Revision number indicates the
latest version, suffix letters for

administration only.

IZ = Inner Zone
MZ = Middle Zone
OZ = Outer Zone

±

National Grid Eastings (metres)N
at

io
na

l G
rid

 N
or

th
in

gs
 (

m
et

re
s)

0 100 200 Metres

© Crown copyright and database rights 2014, Ordnance Survey 100021025

OZMZIZ

330400

330400

330500

330500

330600

330600

330700

330700

18
62

00

18
62

00

18
63

00

18
63

00

18
64

00

18
64

00

18
65

00

18
65

00

HSE Consultation Zones

Gas On Ltd

HSE HID CI5 Ref: H0736
Grid Ref: ST 305 863

Prepared - July 2010
This map supersedes all previous or undated maps

IZ = Inner Zone
MZ = Middle Zone
OZ = Outer Zone

National Grid Eastings (metres)N
at

io
na

l G
rid

 N
or

th
in

gs
 (

m
et

re
s)

0 100 20050 Metres

© Crown copyright, all rights reserved, HSE 100021025 (2010)

IZ
MZ

OZ

IZ

MZ

OZ

332110

332110

332360

332360

332610

332610

332860

332860 18
54

00

18
56

50

18
56

50

18
59

00

18
59

00

18
61

50

18
61

50

HSE Consultation Zones

Flogas UK Ltd

HSE HID CI5 No: H0739
Grid Reference: ST 325 858

Prepared - July 2010
This map supersedes all previous or undated maps

IZ = inner zone
MZ = middle zone
OZ = outer zone

National Grid Eastings

N
at

io
na

l G
rid

 N
or

th
in

gs

0 150 30075
Meters

© Crown copyright, all rights reserved, HSE 100021025 (2010)

330800

330800

331000

331000

331200

331200

18
60

00

18
60

00

18
62

00

18
62

00

18
64

00

18
64

00

HSE Consultation Zones

Transco PLC, Mendalgief Holder Station

HSE HID CI5 No. H1523
Grid Ref: ST 309 862

Prepared - July 2010
This map supersedes all previous or undated maps

IZ = Inner Zone
MZ = Middle Zone
OZ = Outer Zone

National Grid Eastings (metres)N
at

io
na

l G
rid

 N
or

th
in

gs
 (

m
et

re
s)

0 100 20050 Metres

© Crown copyright, all rights reserved, HSE 100021025 (2010)

IZ

MZ
OZ

328000

328000

329000

329000

330000

330000

331000

331000

18
50

00

18
50

00

18
60

00

18
60

00

HSE Consultation Zones
1000m Interim Alert Distance Map

(COMAH Notification)

International Rectifier Newport Ltd

Site Grid Ref: ST 292 857
HSE HID Ref: H4322

GIS Conversion - June 2015

This map supersedes all
previous or undated maps.

Revision number indicates the
latest version, suffix letters for

administration only.

±

National Grid Eastings (metres)N
at

io
na

l G
rid

 N
or

th
in

gs
 (m

et
re

s)

0 250 500 Metres

© Crown copyright and database rights 2015, Ordnance Survey 100021025

Consultation zones for HSC 15/1109 provided by HSE in email dated 19/01/2016

	ANNEX A COMBINED.pdf
	1. 14.0270 - DN (Solutia)
	2. ABP Deemed Consent
	3. Corus HSC - details
	4. BirdPort
	5. ABP Explosive Licences 1992

	ANNEX B COMBINED.pdf
	1. Decision Notice Llanwern redevelopment
	Notice of Decision

	2. Indicative masterplan Llanwern Redevelopment

	ANNEX C COMBINED.pdf
	1. 15-11-26_M4CAN Letter to HSE
	2. Advice re M4CaN 9.5.16
	3.1 RE_ M4CaN Telecon Update_ HSC Consultation Zones
	3.2 decision notice
	4. RE_ Status of Hazardous Substance Consent

	ANNEX D COMBINED.pdf
	1. H1416
	2. H3472
	3. H0109
	4. H3681
	5. H3715
	6. H0736
	7. H0739
	8. H1523
	9. H4322
	10. HSC 15.1109

