
7272

73

12. Alternative Housing Layout
The initial aim of the masterplan was to

create a model for medium to high density

family housing in the city. We undertook work

on housing precedents from across Europe

ending up with three density bands:

 High Density (120u/ha): to be developed

as Swedish style family apartments.

 Medium Density (70u/ha): to be

developed with Dutch style courtyard

housing.

 Low density (40u/ha): to be developed

with contemporary semi-detached units.

At the time the planning authority was

pressing for much higher densities and along

with the land owners was pressing for the

use of high-quality innovative housetypes

as shown in the illustrative scheme. The

densities and the innovative housetypes

have now been questioned by the planning

authority and the additional work on the

following pages has been developed to

respond to these concerns. This is in three

parts; alternative layouts, further design

details, and examples of similar housing

developed in the UK.

Alternative layouts

We are seeking an outline planning consent

and it is important to understand that this

does not include the design of the houses.

The planning application includes a series

of regulatory plans such as the siting and

heights plan. The application will fix the

location of the main roads, the heights of

the housing and the density of each zone.

None of these factors require that we use

innovative housetypes. The plan on the

facing page shows the development of

the section of the plan that includes the

courtyard houses. This achieves the same

densities, within the parameters of the outline

planning application and yet is developed

with the standard housetypes of one of the

UK’s volume housebuilders.

Clearly the planning authority has a

requirement that it is a high-quality

development and would want to be

convinced on the quality of the scheme if it

were developed with standard housetypes.

We are not proposing that this be done.

However we are making the point that the

outline planning application is not dependent

upon the use of unconventional housetypes.

The layout on the facing page achieves the

same density with conventional housetypes.

The illustrative Masterplan

5

74
Ground floor land use

Community / Business

75

13.non-residential Uses

Business COMMUNITY TOTAL

Wiggin Street 0

Freeth Street 0

Middleway Retail 1,256 1,256

Hotel 3,500

Dam Pub 900 900

Loop 1,600 1,600

Rotton Park Street 0

North

Rotten Park Street 4,144 1,505 5,649

South *1 *2

TOTAL m2 11,400 1,505 12,905

*3

TOTAL sqft 122,708 16,200 138,908

% of total floor area 14%

5

6

7

1

2

3

4

Non-REsidential floor areas
Gross Internal Areas

*3 This figure includes the retained part of the Tube works ay 940m2

*4 This figure is made up of the retained stables 1,060m2 plus a 445m2 new build sports hall
*5 This figure includes within it the 6,960m2 of commercial space in the scheme description plus the change

of use of the section of the Tube works and the hotel

The main employment uses as shown on the ground
floor land use plan to the left are:

 Commercial space: The blue space on the plan
is commercial space and we are seeking an open
consent to include B1 retail and leisure uses with an
upper limit on the retailing. This is generally ground
floor space beneath the high-density flats and in-
cludes the retained section of the Tube Works. This
space will, as far as possible, have active frontages
and will help establish a vitality in the neighbour-
hood centre.

 Retail Store: On the Middleway we are showing
a 1,256m2 retail block. This is likely to be a small
supermarket and is positioned here so that it can
serve both Ladywood and the new development.

 Hotel: On the prominent corner of Icknield Port
Road and the Middleway there is potential for a
landmark building such as a hotel The illustrative
plans shows a 100 room hotel with ground floor bar
and restaurant to created an active ground floor.

 Pub: Beneath the dam we are proposing a water-
side pub. This will include a terrace onto the ca-
nal and visitor moorings so that it can become an
attraction that people seek out on the Birmingham
Canal system which lacks waterside pubs.

 Community facility: As described in the retained
building section, the stable block has the potential
to be converted to accommodate community use
such as a three court sports hall as shown on the
illustrative masterplan, subject to the availability of
funding.

The illustrative masterplan is for a mixed-use scheme and, in addition
to the housing that we have described, there will be a range of other
uses providing up to 400 jobs on site.

The illustrative Masterplan

5

76
Upper floor land use

Community / Business

77

14. land-use budget

AREA HOUSING OTHER USES OPEN SPACE Other Public

LOW MEDIUM HIGH Business COMMUNITY WATER DRY Realm*2

Wiggin Street 3.09 2.94 0.16

Freeth Street 0.89 0.51 0.21 0.10 0.07

Middleway 4.98 3.00 1.00 0.00 0.76 0.22

Dam 0.75 0.46 0.16 0.13

Loop 0.60 0.26 0.17 0.13 0.04

Rotton Park Street 3.43 2.30 0.31 0.70 0.12

North

Rotten Park Street 3.85 2.00 0.75 0.00 0.25 0.70 0.15

South

SUB TOTAL 17.6 3.51 8.45 1.88 1.10 0.25 0.00 2.04 0.38

OTHER AREAS

Dam 0.92 0.92

Loop Canal 1.54 1.54

Mainline canal/towpath 0.70 0.56 0.14

Other 1.64 1.64

TOTAL 22.40 3.51 8.45 1.88 1.10 0.25 2.10 3.10 2.02

TOTAL 13.84 1.35 TOTAL 5.20 2.02

4

1

2

3

6

7

5

Land use budget

The land use budget below shows the overall breakdown of
land use on the site. This shows a total of 13.84ha of hous-
ing land as shown on the plan to the left. This is split into the
three density zones with the largest by some distance being
the medium density zone. This means that the average net
residential density across the site is 72.25 units/ha.

The high density housing zone is partly over the commer-
cial space in addition to which there are 1.1ha of commer-
cial space and 0.25ha of Community space. As we go on to
describe in the following sections the balance of the site is

The indicative housing mix and the other uses come together into the
land use budget for the illustrative masterplan on the table below.

made up of open space at 2.04ha and other public realm.
This latter figures includes highways that cannot be included
in housing sites, such as the roads along the side of the park.
This totals 17.6ha which is the total land holdings of the de-
velopable sites owned by the three land owners.

The illustrative masterplan and red line area does however
cover a wider area to include the dam and the canal water-
space and small sections of public highway. This creates a
total red line area of 22.4ha.

The illustrative Masterplan

5

78
access

79

15. Access

The scheme has been designed to minimise the need for
car travel through the creation of a dense walkable neigh-
bourhood with easy access to public transport. Most of the
scheme is within 400m of the bus routes that serve the roads
bordering the site and there are two local railway stations
within 1.2km from the scheme. The bus network provides
access to the city centre for interchange to the extensive local
and regional bus networks and the major national railway sta-
tions, including Birmingham New Street.

The main vehicle access will be from the existing road junc-
tions on Rotton Park Street, Freeth Street, The Middleway,
Icknield Square and Wiggin Street. The intention is to dis-
perse traffic so that no one junction is overburdened and for
this reason we do not need a new junction onto the Middle-
way. Because Rotton Park Street is a cul-de-sac, we do how-
ever need to create a second vehicle access off the island so
that we are proposing one new road bridge linking to Freeth
Street.

Access to the site is shown on the plan to the left. This shows the
main points of vehicle access and the hierarchy of routes within the
site.

The movement hierarchy within the site is based on three
levels:

1. Streets: The grey streets on the plan opposite are in-
tended to be designed in a very traditional way with a
carriageway, kerbs and a pavement. These roads will allow
on-street parking in designated bays and will be calmed
with speed tables where the road is crossed by a pedes-
trian route, particularly around the park. On the Middleway
we show a service road parallel to the main carriageway to
allow houses to have frontage access.

2. Home Zones: All of the other traffic routes are shared

space/home zones. Car access will be allowed but pedes-
trians will have priority and liability for any accident will lie
with the driver. These will be shared surface areas without
separate pavements and with visitor parking bays.

3. Pedestrian Routes: The yellow areas on the plan show
the pedestrian-only areas and make the links along the ca-
nal and to the reservoir. This pedestrian network includes
three new footbridges over the canal, two on the western
section of the loop and one at the end of the loop on the
line of the park vista.

All of the pedestrian and shared surface areas and the new
bridges will be designed to meet BCC standards for accom-
modating cyclists. Cycle parking will be provided in accord-
ance with BCC standards. The exact location and number of
cycle parking spaces will be determined as part of reserved
matters applications for each phase of the development.

The illustrative Masterplan

5

80
Parking

81

16. Parking

Commercial Space Use Standard Provision

Retail 1 space/14sqm 90

Business 1 space/30sqm 160

Hotel 1 space/3 rooms 33

Pub 30

Community 20

TOTAL 333

DENSITY Apartments Houses TOTAL

u/ha 1bed 2bed 3bed TOTAL 2bed 3bed 4bed TOTAL

PARKING LEVELS

Lower Density Housing 40 100% 200% 200%

Medium Density 65 100% 150% 200%

High Density 120 60% 100% 120% 100% 100%

Wiggin Street 40 0 0 0 0 0 0 0 0 0

65 0 0 0 0 29 143 134 306 306

120 0 0 0 0 0 0 0 0 0

Freeth Street 40 0 0 0 0 6 16 12 35 35

65 0 0 0 0 2 10 10 22 22

120 2 4 1 7 1 1 0 2 10

Middleway 40 0 0 0 0 36 96 72 204 204

65 0 0 0 0 10 49 46 104 104

120 0 0 0 0 0 0 0 0 0

Dam 40 0 0 0 0 0 0 0 0 0

65 0 0 0 0 0 0 0 0 0

120 10 17 7 33 6 6 0 11 44

Loop 40 0 0 0 0 0 0 0 0 0

65 0 0 0 0 0 0 0 0 0

120 9 16 6 31 5 5 0 10 42

Rotton Park Street 40 0 0 0 0 0 0 0 0 0

65 0 0 0 0 22 112 105 239 239

North 120 7 11 4 22 4 4 0 7 30

Rotten Park Street 40 0 0 0 0 0 0 0 0 0

65 0 0 0 0 20 98 91 208 208

South 120 16 27 11 54 9 9 0 18 72

44 74 30 148 149 549 469 1167 1315

6

7

1

2

3

4

5

Residential parking
Illustrative

Non-residential parking
Illustrative

Parking provision is set out on the table to the
right. The larger houses have 2 parking spaces,
the smaller properties 1, and the smaller flats
less than one space per unit. The commercial
parking provision is shown on the table at the
bottom of the page.

Residential parking will be provided in a num-
ber of ways. The lower density units will have
in-curtilage parking including a garage in the
back garden of the property with a driveway
thus creating 200% parking. The courtyard and
through housetypes have integral garages.

Other housetypes such as the terraces will
have parking courts to the rear of the prop-
erty. These will be kept small and the parking
spaces will where possible be linked directly
to the property so that they can be sold with
the house. The scheme also includes some
on-street parking in marked bays. These will
be for visitors and for second car parking for
properties with one parking space. It is not
anticipated that this on-street parking will need
to become a CPZ.

Parking for the apartments and the commercial
space could be in undercroft parking under the
high-density housing areas. Icknield Port Road
is at a higher level than the surrounding sites
so that we are able to accommodate this park-
ing as an undercroft rather than a basement.
Separate surface car parks will be provided
for the retail store, the pub and the hotel. It is
anticipated that community centre parking will
be on-street on Rotton Park Street.

The parking arrangements will be covered as part of detailed design
at a later date. The total parking numbers and shown on the table and
the principle of parking provision is described below.

The illustrative Masterplan

5

82
public realm strategy

83

17. Public realm

The illustrative masterplan is based on a landscape structure
that gives it form and structure. The elements of this are:

Linked Open Spaces
At the heart of the scheme are a series of open spaces based
on a diagram of two intersecting triangles that allow views
across the loop and from the heart of the site to the dam.
This helps make the site legible and creates views into the
site so that people passing can see the transformation. The
main open space straddles Rotton Park Street which will be
calmed at this point and treated as a shared surface. The
precedent for this is Hulme Park in Manchester which shows
how a combination of traffic calming and boundary treatment
can make this work. The eastern area of the open space will
be active with a play area and games court. The western part
will be more natural and has the potential for wildlife areas,
SUDS and places for sitting.

The Mainline Canal
The scheme includes a linear space along the Main Line Canal

The illustrative masterplan uses a new series of open spaces to create
a heart for the community as well as a network of pedestrian routes
and spaces that link the scheme to the canals and the reservoir.

which is 15m wide. There was an original discussion about
leisure uses along the Mainline Canal but it was clear that
these would not be viable and there as also an issue of noise
from the West Coast Mainline. The solution is to create a
landscape strip that creates a pleasant setting for the towpath
and a separation between the canal and the adjacent housing.

Play areas
In addition to the play area within the park there are two
further play squares on Wiggin Street and Freeth Street.
These may have some play equipment as well as providing a
green square for the surrounding housing.

The Dam and Reservoir
The main recreational resource is the reservoir and we have
agreed with British Waterways the principle of two footpaths
up the dam to create a direct link between the scheme and
the reservoir. This will work both ways with existing users of
the reservoir being drawn down into the scheme as well as it
being made available as a resource for the scheme.

Waterside Squares
The illustrative plan includes a number of waterside urban
spaces that will provide opportunities for waterside cafes. The
main opportunity is outside the proposed pub where there are
proposed waterside terraces, a slipway and visitor moorings.

The illustrative Masterplan

5

84
Open Space strategy

Waterside Relaxation Area Active Waterside Park Meadow and Nature Area Formal Waterside Open Space Active Play Park with MUGA

85

17A. Open Space justification

It is important to note that the
illustrative masterplan does not
show a single large expansive green
space in the form of a park with
one primary function but a series
of connected neighbourhood scale
green and blue open spaces at the
heart of the scheme. These each have
distinct functions, as demonstrated
in the artist’s impression of the
panoramic view of the series of
linked open spaces (left). Rotton Park
will be treated as a shared surface
connecting the reservoir, commercial
and community based uses with the
new housing areas beyond.

The areas include these functions:
• Active Play park with MUGA
• Formal Waterside
• Waterside Relaxation area
• Active Waterside park
• Meadow & Nature area

These distinct open space areas
are intended as the focal feature of
the masterplan that acts to connect
the composition and gives the new
neighbourhood its defining character.
The nature of the spaces has however
been questioned by the Planning
Authority for being fragmented and
divided by roads. The design team has
therefore re-examined the concept
and form of this central piece of open
space to determine whether it can be
achieved in a different way. We have
also compared the scale of the space
to other green areas in Birmingham

and looked at precedents for similar
spaces and how they work.

In the earliest versions of the
masterplan we explored two options
based on different approaches to the
park. The first created a linear park
along the canal, while the second
opted for a ‘star’ shaped space to link
the different elements of the plan
together. The ‘star’ option was chosen
as the basis for the masterplan
following discussions that included the
City Council’s urban design officers.
This was for the following reasons:

 A series of open spaces
spread over the site created views of
the canal in three directions to allow
people to ‘read’ the fact that they are
on a loop.

 There was concern that any
open space should not span the canal
for fear of it being a safety hazard,
potentially creating dead frontage
enclosed by railings.

 The use of separate areas
of open space can help design out
crime, helped by routes through the
park to commercial and residential
development.

 The park areas were designed
to create strong views from Icknield
Port Road so that people passing were
given a view into the site so that its
transformation was obvious.

 At the same time the main
area of the park is sufficiently shielded
from Icknield Port Road not for traffic
to cause a disturbance.

 The ‘star’ shape organises
the different park areas and creates
greater amount of perimeter to park
land. This means the ‘star’ option
creates the maximum amount
of properties with either a park
or waterside frontage, which will
increase house prices.

 There is an opportunity to
create a greenlink through the site,
connecting the reservoir, canal loop
and Main Line canal beyond. This
would create linked wildlife routes and
act as a stepping stone for mitigation
against habitat loss, dispersal and
genetic exchange of plants.

The main concern raised by the
planning authority relates to the road
that passes through the centre of the
open space area. This is Rotton Park
Street and is an existing route. The
level of Icknield Port Road is higher
than the predominant site level (to
pass over the canal). This together
with the retained buildings means that
there is no option but to take access
from Rotton Park Street. This means
that an open space that addresses the
bullet points above inevitably spans
this road.

The illustrative Masterplan

5

We therefore have a choice, redesign
the open space or design the road in
a way that is able to pass through the
park. On the following page we look
at possible redesigned park layouts.
The conclusion we draw is that none
of the alternatives meets the above
criteria as well as the ‘star’ layout.

The next step is therefore to look at
precedents to understand whether it
is possible to have a road through a
park. The conclusion of our precedent
study is that it was once common to
have roads in parks as witnessed by
many London Parks. There are also
some modern examples of this that
have been built safely and without
detriment to the open space. On
balance our view is that the road
through the park can be designed
successfully as a calmed route and
that the ‘star’ shaped open space
is therefore the most effective
configuration for the open space.

86

1

2

Pros:
 Views of the canal in three directions to

allow people to ‘read’ the loop encouraging
permeability, legibility and community
use by both future residents and existing
residents

 Generates greater natural surveillance of
both the green and blue spaces

 Two limited and controlled frontages to the
canal, respecting the heritage of the area

 Views into the site from Icknield Port Road
 Views of the dam
 Shielded from traffic noise
 Large amount of housing with either a park

or waterside frontage, which will increase
house values.

Cons:
 Dissected by Rotton Park Street
 Fragmented into three elements
 Poor frontage on the southern

side of the canal (industrial
estate)

 Pros:
 Simple shape
 No road crossing the park
 Views into the site from Icknield Port

Road
 Views of the dam

Cons:
 Traffic noise from Icknield Port Road
 Lack of view across the loop
 Across the road from the sports/

community centre.
 Smaller total area of open space.
 Fewer houses with a park frontage

87

3

17B. Alternative Open Spaces5
Pros:

 Dramatic, generous open space
 Views into the site from Icknield Port

Road
 No road crossing the park
 Significant amount of housing with a

park frontage.

Cons:
 Concerns about safety and the canal
 Difficult to fit a play area and MUGA

into the space.
 Lack of views of the canal or across

the loop.
 Southern part affected by traffic noise

4
Pros:

 Sensible square space
 No road crossing the park
 Protected from traffic noise

Cons:
 No views into the site from Icknield

Port Road
 Lack of views of the canal or across

the loop.
 Less housing with a park frontage.
 Poor frontage on the southern side of

the canal (industrial estate)

The illustrative Masterplan

88

Hulme Park, Manchester

Completed: 2000

Designers: Landscape Projects

The Park design establishes a physical

framework defined and overlooked by

the surrounding streets, and crossed by a

Promenade and Active Walk; three distinctive

zone (Sports, Play and Arts) are united by a

flexible green lawn and carefully designed tree

planting, around which are disposed serial

gardens, each supporting local residents desires

for activity areas.

The park is bisected by a residential road, Royce

Road, which is seen in the two images on the

left. The road includes traffic calming measures

and pedestrian markers for safe crossing. The

scheme is near a school and so has regular

traffic on it, and many pedestrians.

Olympic Park, London

Completed: Under construction

Designers: AECOM

The legacy scheme sought to give the Lower

Lea Valley 35,000 new homes, 50,000 new

jobs, schools, healthcare facilities, community

centres, sporting amenities, improved transit and

pedestrian connectivity, ample public open and

green space with access to riverfront and canal

space, and the development of dense, vibrant

mixed-use nodes of economic opportunity.

While this is a much larger scheme than IPL, we

feel it shows an ambitious landscape and public

space provision with road access cutting through

at various points.

89

2

4 5

76

1. St. James Square London
2. Cathedral Square Birmingham
3. Jubilee Gardens London (London Eye)
4. Icknield Port Loop
5. Attwood green Birmingham
6. Hulme Park Manchester
7. Villa Park / Aston Hall Birmingham.

17C. Open Space Comparisons
The illustrative Masterplan

5

90
waterspace strategy

91

18. Waterspace

The illustrative masterplan is based upon the following principles:

 The canals have been treated as an integral part of wider
network rather than in isolation.

 Water has been treated as a space and a leisure and com-
mercial resource in its own right rather than a backdrop for
development to fully exploit its “added value”.

 The canals and the reservoir have been one of the starting
points for the plan that looks from the water outwards.

 The Canal towpath is an integral part of the public realm.
 The plan has been designed to optimise views of water,

generate natural surveillance of waterspace and to encour-
age access to the water.

 Waterside development has been considered holistically
with the opportunities for water-based development, use
and enhancement.

 The plan will improve the appearance of the site from the
towpath and from boats, open up public access to the canal
loop and the reservoir and enhance environmental quality.

The illustrative waterspace strategy has been developed with Brit-
ish Waterways and aims to integrate land and water fully within the
scheme.

To ensure the above are all addressed, the Main Line canal,
canal loop, towing path and environs as well as the reservoir
dam are included within the application site edged red.

These principles will be achieved in three ways; by increasing
traffic on the loop by drawing people to the new pub and de-
veloping its role as a destination for canal trips out of the city
centre; by creating a series of moorings along the loop; and by
increasing leisure use of the canal by canoeists etc. linked to
the watersports club on the Reservoir.

The plan includes three stops for canal boat tours and water-
buses as shown on the plan to the right. It also includes a
sanitary facility for waste water from boats. The bank of the
canal is allocated for a variety of mooring types:

 Visitor moorings: Short stay moorings for people pass-
ing through or visiting the pub. It has not been possible to
accommodate these next to the pub but they are within an
east walk and will be signposted.

 Residential moorings: Long-term moorings for house-
boats. These are located on streets that front onto the ca-
nal with a 2m strip to provide for bins, storage and parking.

 Heritage Moorings: Moorings for the The British Water-
ways 8 strong heritage fleet that is currently moored on the
loop. This is a potential attraction.

 Operational waterfront: Clearly the space next to the
depot is required for operational purposes.

 Private moorings: Some of the housetypes back onto the
canal and while these will not allow for the mooring of canal
boats it will allow householders to get access to the water.

There has been a great deal of discussion about the towpath
on the loop and whether it should be reinstated. This has not
existed for a very long time and the character of the loop has
been of buildings coming right up to the water’s edge which is
part of its secret charm. The plan allows access to one side of
the canal with the buildings on the opposite side rising directly
from the water. We have however resisted reinstating the path
at the end of the loop so encouraging people to come into the
scheme and use the central shaft of space in the park.


Waterspace
Sketch Residential Mooring Arrangement 002 - DRAFT
Ickneild Port Loop
02_september_2011

hook up point,
shared between
two berths
water /electric/
phone etc

bollard/ posts

bikestore

lockable storage
locker

low level planting
buffer or place to
grow in pots
(possibly
presents an
opportunity to
grow food)

post box

post box

bike store

refuse store

screen

NEXT
BERTH

NEXT
BERTH

Visitor moorings and a waterside
pub in Castlefield Manches-

ter (above), a view of the Loop
(top), and residential moorings in

Gloucester (above right)

The illustrative Masterplan

5

92

Above: An artists impression of the housing on the canal. Below: An illustrative typical section through the housing on the canal.

93

18A. The Historic Canal

This is the Brindley canal, just west of our site, with industrial
buildings built right up to the waters edge, as replicated in the
masterplan.

Canal area close to the back of the Mailbox and Gas Street showing
similar development to the IPL masterplan.

This is the section of the canal just north of the IPL site (indicated by the
red line) showing a towpath on one site and industrial development up
to the water on the other side.

The Main Line canal is open in character
with tow paths on both sides - something
that we replicate in the main as part of
the masterplan. The original Brindley
canal by contrast is much tighter and has
only ever had a towpath on one side.
As the images show on these pages the
typical arrangement for this canal was
for factories to be built up right to the
waters edge often with blank walls. New
development should, in our view, also
extend to the water’s edge, albeit with a
more animated frontage.

These views are of the canals are within
a mile or so of the site (right). They
show that unlike the Main Line canal,
which is open in character, the original
Brindley canal is tightly hemmed in by
development. The typical cross section
of the canal is a towpath on one side
and buildings extending up to the waters
edge on the other. This is what we have
replicated in the masterplan.

There has been concern about the
masterplan proposals showing housing
extending to the edge of the canal. The
concerns have related partly to access to
the water’s edge and partly to the canyon
effect that, it is feared, could be created.
As illustrated in section 1 and 2 (right)
the IPL proposal create a more open
context than that seen in Sherbourne
Wharf. The section to the left is based
on the waterside housetype described
previously and shows the typical section
through the canal. The buildings are
three-storeys high and as we have shown
on this page are entirely in keeping with
the historical character of the canal. We
feel that the ratio of open canal space to
building height would not cause a canyon
effect, but makes reference to the area’s
industrial heritage.

The illustrative Masterplan

5

Section 1: 1:500 Typical Section though proposed IPL
Masterplan showing ratio of open space to building height.
This would allow lots of natural daylight into the canal and not
produce a canyon effect, for comparison with section below.

Section 2: 1:500 Section though Sherbourne Wharf, Birmingham.
This shows a contrasting ratio of open space to building height.

94

Caldon Canal, Stoke on Trent

Architect: EDAW Architects

The City Waterside provides a tremendous

opportunity to deliver an attractive, safe and well

connected neighbourhood, within close proximity

to the city centre. The canalside location is an

asset which presents an ideal opportunity to

masterplan a new residential offer. The focus

for increased densities and new dwelling types

are key to the success of this regeneration in

City Centre South. Capacity exists in this area

to provide dwelling types which will feed the

aspirations of existing residents in the Wellington

Street and surrounding areas.

The section below shows how the development

goes right up to the canal’s edge and then has a

towpath on the opposite side, in line with what

we are proposing at Icknield Port Loop.

95

18B. Canal House Case Studies
The illustrative Masterplan

Marina Housing, Portishead

Architect: Stride Treglown

Developer: Crest Nicholson

Stride Treglown has designed 60 one and two-

bedroom apartments and eight two-bedroom

penthouses within this site at Portishead Marina,

which also includes restaurants and retail outlets.

The buildings take advantage of their southwest

facing orientation to provide stunning views of

the marina. The full length balconies to the front

of the buildings feature sliding louvred screens to

give privacy and control solar gain.

These properties show a successful scheme

close to the water’s edge, including a road and

parking with some planting to the harbours edge.

5

96
Parcelation Plan

97

19; indicative phasing

The phasing strategy is based on a series of development
parcels that allow the scheme to be brought forward over a
number of years. The intention is that planning obligations be
linked to each of these parcels that are triggered when the
parcel is developed. However the order in which these par-
cels are to be developed is not to be set by this application
and will depend on the market and the development partners
selected. The boundaries of each parcel have been drawn to
indicate within which parcel each bridge and open space area
will be procured.

The exception to this is the central park and the road bridge
which is too large to be carried by one parcel. Each of the
development parcels will therefore contribute to the costs of
this open space and bridge. The park and bridge will there-
fore be brought forward once sufficient funds have been built
up. For this reason it is likely that the initial phases will be in

The plan to the left shows a series of development parcels and an
indicative phasing for the scheme. This is designed to create a viable
route to development.

the Monument Neighbourhood and along Wiggin Street. The
central park and road bridge will have to be completed before
any housing on the Island part of the site is completed.

The numbering on the plan shows an illustrative phasing or-
der for these parcels. This suggests that the southern part of
the Monument neighbourhood will be developed first followed
by the land along Wiggin Street and then the rear of the
Island along with the park and road bridge. The high-density
centre of the site is likely to be the last phase because we
will need to have established the area as a recognised place
before this is likely to be viable.

The supermarket and hotel will be marketed as freestanding
parcels. The community centre is dependent on finance being
made available from the sale of the council’s land and will
happen only once this is available.

The illustrative Masterplan

5

98

99

This Design and Access statement has been prepared by URBED,
October 2011, expanded May 2012.

URBED (Urbanism, Environment,
Design)
10 Little Lever Street
Manchester
M1 1HR

www.urbed.coop

Details of the scheme are available on
the scheme blog:

icknieldportloop.wordpress.com

Contact:
Richard Curtis: British Waterways
Richard.Curtis@britishwaterways.co.uk
David Rhead: HCA:
David.Rhead@hca.gsx.gov.uk

