

Bunhill and Clerkenwell Area Action Plan Modifications for consultation

March 2021

1	Introduction	2
2	Table of	
mod	difications	3

1 Introduction

- 1.1 This document contains all the changes (known as modifications) to the Finsbury Local Plan proposed since the document was submitted to the Planning Inspectorate for Examination in February 2020.
- 1.2 Modifications are identified as being 'Main' or 'Minor'. The Minor Modifications do not materially affect the substance of the plan, its overall soundness or the submitted sustainability appraisal. The Minor Modifications relate to points of clarification, factual updates and typographical or grammatical errors. The reasons for making each of the changes are clearly set out.
- 1.3 This document is accompanied by schedules setting out relevant changes on the Site Allocations and Bunhill and Clerkenwell Area Action Plan. An update to the Sustainability Appraisal/IIA and relevant changes to the Policies Map have also been published.

Format of changes

The following format has been used to set out what the changes are and distinguish between existing and new text

Bold blue – new text proposed

Strikethrough red text – text proposed for removal

Changes to diagrams, tables etc described in italic text

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change	Reason	Main or minor modification
BC-MO1	11	1.36	Amend text as follows: There are 11 conservation areas either fully or partially within the AAP area, covering 50% of the area. Each of these conservation areas have detailed management plans design guidelines to guide development.	Clarification. Islington has design guidelines for all conservation areas but no separate appraisals or management plans.	Minor
BC-MO2	18	BC1 d(ii)	Amend text as follows:	Update to reflect introduction of Class E	Main
			(ii) where a particular site is considered more suitable for other types of business floorspace such as B1(c)light industrial or research and development_space. In such cases, the relevant percentage/requirement set out in Part B or C would apply to total business floorspace rather than office;		
BC-MO3	19	BC1, supporting text New paragraph 2.7 and 2.8	Amend text as follows:	Update to reflect introduction of Class E	Main
			2.7 On 1 September 2020 the Government introduced new Use Class Order changes, including the creation of the new commercial Class E. Class E now includes office use alongside a broad range of other commercial uses including light industrial, retail, café, indoor leisure activities and health facilities.		
			2.8 Class E means office floorspace in the area can change to other Class E uses without requiring planning permission. Large scale loss of office floorspace would impact the important employment, office, and knowledge economy function of Bunhill and Clerkenwell, Islington, and the Central Activities Zone. The knowledge economy is a key driver of job creation and prosperity in Islington and supports a network of service and related industries. Development of office floorspace is also essential to support small and medium enterprises, provide affordable workspace, and to provide training opportunities. The Bunhill and Clerkenwell Area Action Plan recognises how supporting uses, including those in Class E such as cafes, restaurants, bars, pubs, shops, and gyms add vitality and viability to the area. Development of these supporting uses is encouraged as part of office led mixed use schemes under policy BC1. Due to the constrained number of new development opportunities in Central London the Council's approach is to allow smaller proportions of these supporting uses alongside larger amounts of office floorspace to protect the employment function of the area. The flexibility class E provides is recognised, however without some proportionate measures, Class E would significantly reduce the Council's ability to proactively plan for Bunhill and Clerkenwell and meet identified employment needs as required by national policy. The Council has no powers to prevent existing office stock from changing to other Class E uses, however new build office floorspace will be secured as office use through the use of planning conditions. The Council will secure this new office floorspace to meet demand for employment floorspace which will support business, economic growth, and create jobs, in line with objective 2 of the Local Plan to deliver an inclusive economy. This policy, in addition to policies B1 and B2 in the Strategic and Development Management Polices is a targeted approach where business floorspace is delivered and retained		
BC-MO4	19	2.8, 2.9, 2.10,	Amend text as follows:	To reflect introduction of Class E	Minor

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change	Reason	Main or minor modification
			2.8 Considering this context, the key objective for the Bunhill and Clerkenwell AAP is to protect the predominant business role of the area by affording strong protection to existing business floorspace and prioritising growth in new business floorspace – particularly B1(a) office floorspace – across the area. The AAP provides further detail to heighten the priority for business uses in the area. 2.9 Development of B1(a) office uses in the AAP area is also essential to contribute to the unique agglomeration of business and supporting uses of the CAZ, Tech City, and the City Fringe Opportunity Area, contributing to London's role as a world city and maximising the competitiveness of the economy of the borough. 2.10 There may be limited circumstances where the Council will prioritise uses other than B1(a) office in the AAP area, as set out in policy BC1 Part D. This may include locations where other typologies of business space are preferable to meet specific demand, such as B1(c) light industrial, and/or hybrid space, or research and development space.		
BC-MO5	21	BC2 Culture, retail and leisure uses	Retail and leisure uses: A. The Council encourages development the locating of new of retail and leisure uses in the AAP area in predominantly commercial areas, including the four Local Shopping Areas. Cultural uses:	Consistency and clarity, and to reflect introduction of Class E	Main
			B. The Clerkenwell/Farringdon Cultural Quarter is the focus for cultural uses in the AAP area. In the AAP area Such cultural uses should only be located may also be suitable in other outside of the Clerkenwell/Farringdon Cultural Quarter if no suitable sites can be identified within this area as demonstrated by a sequential assessment provided by the applicant. predominantly commercial areas, pending assessment of sequentially preferable sites within the cultural quarter.		
			Retail, leisure, and cultural uses in the AAP area: C. Areas which are predominantly residential will be considered less appropriate locations for retail, food and drink, cultural, leisure, and entertainment cultural uses. D. Where suitable in line with Parts A and/or B, proposals involving new retail, food, drink, entertainment and/or leisure, and cultural uses in the AAP area will be permitted where: (i) they would not individually or cumulatively harm the vitality, viability, character, function or amenity of the area, in particular residential amenity or the primary office function; (ii) they would not result in a harmful concentration of night time economy uses, particularly premises licensed to sell alcohol; and		
			 (iii) the operation of the use does not impact affect use of the public realm by other users, particularly more vulnerable users. E. Active frontages must be provided for proposals for retail, leisure, and cultural uses.e, retail and leisure uses. 2.132.15 Retail, leisure, and Ccultural usese, retail and leisure uses are important for the functioning of the AAP area. They are employment generating and contribute to economic growth, although in the context of the area, they are considered to be supporting uses for the primary office function. 		
BC-M06	21	Footnote 10:	Amend text as follows:	Update to reflect introduction of Class E	Main

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change	Reason	Main or minor modification
			"See policies R1 and R10 of the Local Plan - Strategic and Development Management Policies DPD for information on identifying what constitutes a cultural use. Retail use is for the retail sale of goods, other than hot food shops as defined in Class E(A). This includes shops, retail warehouses, hairdressers, undertakers, travel and ticket agencies, post offices, pet shops, sandwich bars, domestic hire shops, dry cleaners, funeral directors and internet cafes. Leisure uses refer to food and drink uses as defined within Class E(b) some indoor recreational activities falling within E(d) and some Sui Generis uses including drinking establishments including pubs and wine bars, hot food take aways, live music venues, cinemas, concert halls, nightclubs and theatres. Retail and leisure uses fall within the A1-A5 and D2 Use Classes, and some Sui Generis uses akin to these uses, such as nightclubs and theatres."		
BC-M07	23	2.20	The AAP area borders the City of London's Culture Mile to the south, which is developing as a major destination for culture and creativity in the Square Mile and stretches from Farringdon to Moorgate. The area will be host to a programme of events and installations and will also benefit from further investment including public realm improvements. Significant changes are anticipated as part of the Culture Mile project, including the proposed relocation of the Museum of London to Smithfield; the potential development of a new Centre for Music on the site of the existing Museum of London, and the possible moving of Smithfield Meat Market from its current location. These changes will likely result in increased pedestrian activity and footfall in the area.	Responding to the City of London representation.	Minor
BC-M08	28	BC3 supporting text	Amend text as follows: 3.11 Given its location, and given the limited number of potential large development sites in the area, the Moorfields site represents a unique opportunity to provide a large quantum of additional B-use office floorspace, which would enable the expansion of this internationally important business location. The Council's ambition for the Moorfields site is to create a new business quarter, with a diverse range of business premises and a high quality public realm, in line with key principles set out in Site Allocation BC38.	Update to reflect introduction of Class E	Main
BC-M09	33	BC4 and supporting text	G: The Council supports greater public access around the basin with a wider ambition to link into the Regent's Canal pathways. Proposals for boater facilities and residential moorings, including those which meet an identified housing need for boat dwellers, will enly be permitted where: (i) supporting uses and facilities are in place from the first use of the mooring; (ii) public access to and along the towpath is not impeded; (iii) they do not hinder navigation along the waterway; (iv) there is no impact on leisure provision; and (v) there is no detrimental impact on air quality, nature conservation, and biodiversity value or and the character and amenity of the waterway corridor, including its function as public open space.	In response to the representation from the Canal and River Trust	Main
			 H: In addition to part G above: (i) Development in the canal corridor should be consistent with the City Road Basic Waterspace Strategy. (ii) Development of boater facilities will only be acceptable where there is an identified need, which may include being identified in the London Mooring Strategy. (iii) Development of residential moorings must be located on the south of the canal (off-side) and supporting uses and facilities must be in place before the first use of the mooring. 		

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change	Reason	Main or minor modification
			Supporting text (new paragraph added):		
			13.32 The Council will undertake a waterspace strategy for use of the City Road Basin in partnership with the Canal and River Trust. This will provide a framework for making future decisions about the operation of the City Road Basin waterspace for different uses. Residential Moorings including those which meet an identified housing need for boat dwellers. Boater facilities for the canal corridor includes infrastructure such as mooring points, water and electrical supply, and waste collection and does not include the development of buildings, which in accordance with policy G2 should not be developed on significant private open spaces including the canal corridor.		
BC-M10	38	3.37	Amend text as follows:	Responding to the City of London representation.	Minor
			An improved, high quality public realm should create a series of integrated, linked and high quality public spaces, including neighbouring spaces such as Clerkenwell Green. The provision of adequate facilities for passengers is also important, including a need for publicly accessible toilets. The Council will work with the City of London to manage the likely significant increase in pedestrian movements in the vicinity.		
BC-M11	48	3.66	Change to update Scheduled Monuments information. St John's Gate was de-scheduled from being a scheduled monument, but remains a Grade I listed building. Changes are set out below and reflected in policies map changes. Amend text as follows:	In response to Historic England Regulation 19 comments, and to update the BCAAP to	Main
			3.66 The area includes a number of Conservation Areas, and listed buildings, and a two Scheduled Monuments (the Benedictine nunnery of St Mary, Clerkenwell the Nunnery of St. Mary de Fonte and St. John's Gate, as shown on the Policies Map). Its significant historic value (which is acknowledged to be of London-wide importance) is well recognised, but is undermined in some places by the poor quality of the public realm and dominance of vehicular traffic. Development which comes forward within the Spatial Strategy area should, as a starting point, be based on the principle of conserving heritage assets, i.e. historic buildings, structures or places). Heritage assets can add to the economic viability of development and improve the cultural offer to both local residents and visitors. Policy DH2 of the Strategic and Development Management Policies DPD requires submission of a heritage statement as part of planning applications.	reflect current heritage status of sites.	
BC-M12	52	Policy AAP1 and supporting text	Amend text as follows: A. The Local Plan will deliver its objectives and priorities by ensuring that sites allocated for specific uses within Bunhill and Clerkenwell AAP actually deliver particular types of development in line with the allocations. Proposals comprising uses which are not specified in the allocations will be inconsistent with the allocation and will not be permitted. B. Allocated uses which fall within a broader use class (i.e. office or retail uses which sit within use class E) will be secured for the specific allocated use at planning stage. This is to ensure that development contributes towards meeting Islington's identified development needs. Where the site allocations are expressed more broadly in terms of use class, there may be some flexibility regarding a range of acceptable uses, subject to compliance with all relevant Local Plan policies.	Update to reflect introduction of Class E	Main

е	Pag e	Section/Paragraph/Policy	Proposed change									Reason	Main or minor modification
			4.4 On 1 Septem the creation of the uses previously grafes and restaura Use Class Order recould have significant need, particularly from the such as shops, head and values. The becan meet its identify the Council allocate the Local Plan to de and the potential in specific uses actuall majority of sites the uses have been esta site; proposals compallocation and will not an allocated use (especific allocated use)	new commouped in some support of the clinics of the	nercial Classeparate us, health factor change of quences for corspace, and day of the corspace	iss E. Classes classes classes classes cilities, day uses with or the Cou as well as centres. Ill with a dratively snow for homes of developmed priorities, it is neces of developmed entify which ideration of a not specific with this, falls within	s E now in Class E i centres, in Class E ncil's abilit for the average ense built hall supply and jobs. hent sites, and given the essary to en lopment in the uses are for priority de ed in the au to ensure a broader	form, high of large o	road range fice, light in nurseric quire plannits evident for services a population levelopment se to this commany smale of available where sites e allocation e.g. offices a needs and will be inconity uses ar	e of commindustrial, es. Under ning permi ced develor valued by on density, nt sites from the constraine allocates. Therefore and resider the context is stent with e delivered.	shops, the new ission. This opment residents and high om which it ed supply In order for the borough ted for re, on the ntial. These tt of each n the d, where		
			4.54.7 In a small nur "commercial uses", v relevant Local Plan	which allow									
BC-M13	57	Table 4.2 Site Capacity Assumptions	"commercial uses", v relevant Local Plan	which allow policies.								Updated to reflect current development	Main
BC-M13	57	Table 4.2 Site Capacity Assumptions	"commercial uses", v	which allow policies.								Updated to reflect current development progress.	Main
BC-M13	57		"commercial uses", v relevant Local Plan	which allow policies. e: Years 1-	offices	xibility rega	Offices	ptable uses	offices	compliand	Offices	current development	Main
BC-M13	57		"commercial uses", vertical relevant Local Plan of Delete existing table B & C: City Fringe	which allow policies. e: Years 1- 5	s some fle	xibility rega Years 6- 10	irding acce	Years 11-15	s, subject to	Total	Offices (sqm)	current development	Main
BC-M13	57		"commercial uses", version relevant Local Plan of the Delete existing table B & C: City Fringe Opportunity Area	which allow policies. 2: Years 1- 5 Homes	Offices (sqm)	xibility rega Years 6- 10	Offices (sqm)	Years 11-15 Homes	Offices (sqm)	Total Homes	Offices (sqm)	current development	Main
BC-M13	57		"commercial uses", vertical relevant Local Plan Delete existing table B & C: City Fringe Opportunity Area B & C: City Road	which allow policies. e: Years 1- 5 Homes	Offices (sqm) -63,100	xibility rega Years 6- 10	Offices (sqm)	Years 11-15	Offices (sqm)	Total Homes	Offices (sqm) 143,200	current development	Main
BC-M13	57		"commercial uses", version relevant Local Plan of the Delete existing table B & C: City Fringe Opportunity Area	which allow policies. Years 1- 5 Homes -60	Offices (sqm)	xibility rega Years 6- 10	Offices (sqm)	Years 11-15 Homes	Offices (sqm)	Total Homes	Offices (sqm) -143,200 -22,000 -14,300	current development	Main
BC-M13	57		"commercial uses", velevant Local Plan Delete existing table B & C: City Fringe Opportunity Area B & C: City Road B & C: Farringdon B & C: Mount Pleasant and Exmouth Market B & C: Central Finsbury	which allow policies. Years 1- 5 Homes -60 -340	Offices (sqm) -63,100 -13,300 -7,300	xibility rega Years 6- 10	Offices (sqm) -61,600 -1,600	Years 11-15 Homes	Offices (sqm)	Total Homes -60 -340	Offices (sqm) -143,200 -22,000 -14,300 -8,900	current development	Main
BC-M13	57		B & C: City Fringe Opportunity Area B & C: City Road B & C: Farringdon B & C: Mount Pleasant and Exmouth Market B & C: Central	which allow policies. Years 1-5 Homes -340 -190	Offices (sqm) -63,100 -21,500 -13,300 -7,300	xibility rega Years 6- 10	Offices (sqm) -61,600 -7	Years 11-15 Homes	Offices (sqm)	Total Homes -340 -190	Offices (sqm) -143,200 -22,000 -14,300 -8,900	current development	Main

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change									Reason	Main or minor modification
				Years 1- 5		Years 6- 10		Years 11-15		Total			
				Homes	Offices (sqm)	Homes	Offices (sqm)	Homes	Offices (sqm)	Homes	Offices (sqm)		
			B & C: City Fringe Opportunity Area	60		-	61,600	-	18,500	60			
İ			B & C: City Road	690	21,500	-	500	-	-	690	22,000		
			B & C: Farringdon	-	22,700	-	-	-	1,000	-	23,700		
			B & C: Mount Pleasant and Exmouth Market	190	9,400	-	1,600	-	-	190	11,000		
			B & C: Central Finsbury	310	,		700	-	-	310	6,800		
			B & C: Historic Clerkenwell	-	4,500		900	-	-	-	5,400		
			Total	1,260	136,500	-	65,400	-	19,600	1,260	221,200		
BC-M14	58	Site Allocation BC1, BC2, BC3, BC4, BC5, BC6, BC7, BC9, BC10, BC11, BC13, BC14, BC15, BC16, BC17, BC18, BC21, BC23, BC24, BC25, BC26, BC28, BC29, BC30, BC31, BC34, BC35, BC37, BC38, BC39, BC40, BC41, BC42, BC43, BC47.	Each of these site at text as follows: Upgrades to the was								ons, amend	Error	Minor
BC-M15	59	Site Allocation BC2	How the site was ide 2013 Site Allocation			_	-			P2016/2994	I/S73.	Updated details	Minor
BC-M16	59	Site Allocation BC2	Amend allocation ar	nd justificati	ion as follo	ws:						Correction	Minor
			The site has hybrid p storeys to provide up Should the site be so provision of genuine	o to 995 resubject to fu	sidential un rther amen	its, 7,600 8 dments or	3, <mark>413sqm</mark> on new application	of B1 floors ations, the	pace and a	mix of oth	er uses.		
BC-M17	65	Site Allocation BC5	Current/previous use		ext as follo	WS:						To reflect introduction of Class E	Minor
BC-M18	69	Site Allocation BC8	Further education (E) How was the site ide		l relevant p	lanning his	tory, amen	d text as fo	llows:			Update planning details.	Minor

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change	Reason	Main or minor modification
			2013 Site Allocation (BC24) TfL are undertaking a comprehensive highway and public realm improvements to the area to improve the public realm, conditions for walking and cycling, and the station environment. The works involve the closure of the north-western arm of the roundabout, creating a two-way road system, with the roundabout becoming a peninsula. Much of the work is being undertaken under TfL's permitted development rights. Two planning permissions were required: P2015/5222/FUL for new a station entrance to the south-east at Cowper Street (approved 2016) and P2019/0528/FUL for construction of a new station entrance to provide access to St. Agnes Well and Old Street Station (approved 2019).		
BC-M19	77	Site Allocation BC12	Current/previous use, amend text as follows: University teaching facilities (D1)	To reflect introduction of Class E	Minor
BC-M20	81	Site Allocation BC13, Allocation and Justification	Amend the text as follows: The site has planning permission for the development of a 61- bedroom hotel, 35 residential units, 1,954sqm office (B1) floorspace, 80sqm retail (A1) floorspace, 1,536sqm restaurant (A3) floorspace and 263sqm leisure (D2) floorspace. Should the site be subject to further amendments or new applications, the Council will seek redevelopment to provide an office development including affordable workspace and small scale business uses redevelopment to provide a mixed use development which includes a significant amount of office floorspace including affordable workspace and small scale business uses. Additional residential use may be acceptable.	To recognise that residential use may be acceptable as part of a development which provides a significant amount of office floorspace.	Main
BC-M21	82	Site Allocation BC15	How was the site identified and relevant planning history, amend text as follows: 2013 Site Allocation (BC34) and planning application P2017/2961/FUL (granted subject to legal agreement, March 2018) 2013 Site Allocation (BC34) and planning permission P2017/2961/FUL (permission granted and construction started in 2018)	To update planning application implementation status	Minor
BC-M22	85	Site Allocation BC17	How was the site identified and relevant planning history, amend text as follows: 2013 Site Allocation (BC36) and planning permission P120484. Construction started. A S73 application was approved in March 2020 for minor material amendments (P2019/2991/S73).	To update planning application implementation status	Minor
BC-M23	86	Site Allocation BC18	How the site was identified and relevant planning history, amend text as follows: 2013 Site Allocation (BC37) and pPlanning permission P121162	Clarification.	Minor
BC-M24	88	Site Allocation BC19	2013 Site Allocation (BC37) and pPlanning permission P121162 Current/previous use, amend text as follows: Offices (B1)	To reflect introduction of Class E	Minor
BC-M25	90	Site Allocation BC20	Current/previous use, amend text as follows: Current/previous use: Offices (B1)	To reflect introduction of Class E	Minor
BC-M26	91	Site Allocation BC21	Current/previous use, amend text as follows:	To reflect introduction of Class E	Minor
BC-M27	91	Site Allocation BC21	Current/previous use: Offices (B1) How the site was identified and relevant planning history, amend as follows:	Updated details	Minor

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change	Reason	Main or minor modification
			Planning permission P112478 (now lapsed) Planning permission P2016/3353/FUL to provide a 6-storey building accommodating 1,307sqm office 243sqm retail at ground level, granted 2018, under construction.		
BC-M28	93	Site Allocation BC23	Current/previous use, amend text as follows:	To reflect introduction of Class E	Minor
BC-M29	100	Site Allocation BC27	Offices (B1) Amend allocation and justification as follows:	To reflect introduction of Class E	Minor
BC-M20	102	Site Allocation BC28	Healthcare and community uses (D1) Current/previous use, amend text as follows:	To reflect introduction of Class E	Minor
BC-M31	102	Site Allocation BC29	Offices (B1) Current/previous use, amend text as follows: Tribunal hearing centre (D1)	To reflect introduction of Class E	Minor
BC-M32	102	Site Allocation BC29	Allocation and justification, amend text as follows: : Redevelopment for office use, subject to justifying the loss of social infrastructure in line with relevant Local Plan policies. Mixed-use office/D1 social or community use development may also be acceptable where retention of social infrastructure is required on site.	To reflect introduction of Class E	Minor
BC-M33	105	Site Allocation BC31	Allocation of social infrastructure is required on site. Allocation and justification, amend text as follows: Intensification of business use, particularly industrial uses such as B1(c)light industrial. Proposals must ensure at least no net loss of existing industrial use.	To reflect introduction of Class E	Minor
BC-M34	105	Site Allocation BC31	Amend allocation and justification as follows: Intensification of business use, particularly industrial uses such as B1(c) light industrial. Proposals must ensure at least no net loss of existing industrial use.	To reflect introduction of Class E	Minor
BC-M35	106	Site Allocation BC32	Current/previous use, amend text as follows: Offices (B1)	To reflect introduction of Class E	Minor
BC-M36	107	Site Allocation BC33	Current/previous use, amend text as follows: Offices (B1)	To reflect introduction of Class E	Minor
BC-M37	108	Site Allocation BC34	How the site was identified and relevant planning history, amend as follows:	Updated details	Minor
BC-M38	108	Site Allocation BC34	Planning application permission P2017/3103/FUL (granted 2018) Current/previous use, amend text as follows:	To reflect introduction of Class E	Minor
BC-M39	109	Site Allocation BC35	Offices (B1) and financial and professional services (A2) Current/previous use, amend text as follows:	To reflect introduction of Class E	Minor

е	Section/Paragraph/Policy	Reason	Main or minor modification	
111	Site Allocation BC36	Current/previous use, amend text as follows:	To reflect introduction of Class E	Minor
		Office and light industrial (B1). Part of the site is used for the London Metropolitan Archives.		
114	Site Allocation BC38	Amend allocation and justification as follows: This site is, therefore, required to deliver a very substantial quantum of B4 office floorspace, a large	To reflect introduction of Class E	Minor
		proportion of which is expected to be Grade A office space. A range of unit types and sizes, including a significant proportion of small units, particularly those suitable for SMEs, must be provided.		
		Active shops, cafes and restaurants, or drinking establishment A1, A3 and/or A4 uses will be sought on the ground floor as part of any future development proposal.		
		A substantial amount of affordable workspace at peppercorn rent must be delivered as part of the B1 office floorspace, as well as a proportion of affordable retail units.		
117	Site Allocation BC39	How the site was identified and relevant planning history, amend as follows:	Updated details	Minor
		Planning applications permissions P2017/1103/FUL (refused) and P2018/1578/FUL (granted March 2019)		
119	Site Allocation BC41	Current/previous use, amend as follows:	To reflect introduction of Class E	Minor
		D1 education use		
120	Site Allocation BC42	How the site was identified and relevant planning history, amend as follows: London Borough of Islington's Call for Sites/planning permission application P2017/3389/FUL (granted	Error	Minor
		subject to completion of legal agreement, February 2018)		
122	Site Allocation BC44	Current/previous use, amend text as follows:	To reflect introduction of Class E	Minor
124	Site Allocation BC46		To reflect introduction of Class E	Minor
124	Site Allocation BC46		Updated planning history.	Minor
407	0': 4" : 5040		T 0	N.4:
127	Site Allocation BC49		of Class E	Minor
400	0: 4!! :: 5050			
128	Site Allocation BC50	Amend allocation and justification as follows: Higher education and medical and research uses, alongside improvements to increase permeability through the site. Development on the site may include some B1(a) office space and B1(b) research space linked to overarching higher education, medical, and/or research uses. The Council will resist development of additional student accommodation on the site; however, development which rearranges the existing quantum of provision of student accommodation may be acceptable.	of Class E	Minor
130	Site Allocation BC51	Current/previous use, amend text as follows: D1 Education	To reflect introduction of Class E	Minor
	114 117 119 120 124 124 127	114 Site Allocation BC38 117 Site Allocation BC39 119 Site Allocation BC41 120 Site Allocation BC42 122 Site Allocation BC44 124 Site Allocation BC46 124 Site Allocation BC46 127 Site Allocation BC49 128 Site Allocation BC49	Office and light industrial (64). Part of the site is used for the London Metropolitian Archives. Amend allocation and justification as follows: This site is, therefore, required to deliver a very substantial quantum of 84 office floorspace, a large proportion of which is expected to be Grade A office space. A range of unit types and sizes, including a significant proportion of small units, particularly those suitable for SMEs, must be provided. Active shops, cafes and restaurants, or drinking establishment A1, A3 and/or A4 uses will be sought on the ground floor as part of any future development proposal. A substantial amount of affordable workspace at peppercorn rent must be delivered as part of the 84 office floorspace, as well as a proportion of affordable retail units. How the site was identified and relevant planning history, amend as follows: Planning applications permissions P2017/1103/FUL (refused) and P2018/1578/FUL (granted March 2019). Current/previous use, amend as follows: D1 education BC41 D2 Site Allocation BC42 Abit Allocation BC44 Current/previous use, amend as follows: London Borough of Islington's Call for Sites/planning permission application P2017/3389/FUL (granted subject to completion of legal agreement, February 2018). (B1) Offices (B1) Offices Current/previous use, amend text as follows: University teaching facilities (D4) and ancillary uses How the site was identified and relevant planning history, add text as follows: P2019/1124/FUL extension to library, granted 2019. Amend allocation and justification as follows: Intensification for business use, particularly 84(e)-light industrial uses. Amend allocation and medical and research uses, alongside improvements to increase permeability through the site. Development on the site may include some 84(e) research uses. The Council will reissit development of additional student accommodation on the site, however, development which rearranges the existing quantum of provision of student accommodation may be acceptable.	Office and light industrial (B-H). Part of the site is used for the London Metropolitan Archives. Amend allocation BC38 Amend allocation and justification as follows: This site is, therefore, required to deliver a very substantial quantum of 84 office floorspace, a large proportion of which is expected to be Grade A office space. A range of unit types and sizes, including a significant proportion of small units, particularly those suitable for SMEs, must be provided. Active shops, cafes and restaurants, or drinking establishment A1, A3 and/or A4 uses will be sought on the ground floor as part of any future development proposal. A substantial amount of affordable workspace at peppercorn rent must be delivered as part of the 84 office floorspace, as well as a proportion of alfordable retail units. How the site was identified and relevant planning history, amend as follows: Planning applications permissions P2017/1103/FUL (refused) and P2018/1578/FUL (granted March 2019) Site Allocation BC41 Site Allocation BC42 A bit we site was identified and relevant planning history, amend as follows: London Borough of Islington's Call for Sites/planning permission application P2017/3389/FUL (granted subject to completion of legal agreement, February 2018) To reflect introduction of Class E Site Allocation BC46 Current/previous use, amend text as follows: (B1) Offices Current/previous use, amend text as follows: To reflect introduction of Class E Site Allocation BC46 Amend allocation and justification as follows: London Borough of Islington's Call for Sites/planning permission application P2017/3389/FUL (granted subject to completion of legal agreement, February 2018) To reflect introduction of Class E Site Allocation BC46 Current/previous use, amend text as follows: London Borough of Sites Allocation BC46 Amend allocation and justification as follows: Inte

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change					Reason	Main or minor modification
BC-M451	130	Site Allocation BC51		l and communit	ollows: ty infrastructure use unless justified, in which case office.			To reflect introduction of Class E	Minor
BC-M52	131	Site Allocation Monitoring	5.3 The list of inthe Strategic and monitor implementation.	idicators to be understood designed to be understood of the second contraction contraction of the second contraction contracti	used for monitoring of the Management Policies do Bunhill and Clerkenwell A	ocument. This list Area Action Plan,	includes indicators to	To update monitoring indicators in light of Class E policy modifications	Main
			Policy Prop Reference indi	posed icator(s) if blicable	well AAP Monitoring Indic Target/milestone/succe ss factor (if applicable)	Source of data			
			Prioritisi as a of to floo commajor development of B	a proportion otal orspace inpleted in jor relopments in City Fringe portunity Area I across rest Bunhill and rkenwell AAP	90% office in the City Fringe Opportunity Area and 80% elsewhere in the Bunhill and Clerkenwell AAP area.	London Planning Datahub, Islington Development Management			
			Culture, retail and leisure cult uses New and floo com	w major tural prepace npleted in the tural quarter. w major retail I leisure prepace npleted in the eal Shopping as.	New cultural uses located in the Cultural Quarter unless sites are not available or appropriate. New retail and leisure uses located in the Local Shopping Areas.	London Planning Datahub, Islington Development Management			
			Prioritisi floo	n of orspace npleted ninst site	Percentage of floorspace completed from each site capacity assumption	London Planning Datahub, Islington			

Referenc e	Pag e	Section/Paragraph/Policy	Proposed chang	je				Reason In response to Historic	Main or minor modification
	100		Site Allocatio ns	capacity assumptions set out in the Local Plan	Percentage of 400,000sqm B1a floorspace provided during plan period	Development Management			
BC-M53	136	Appendix 1, Scheduled Monuments	"1. St. John's 2. Nunnery o and Garden, bolk Newcastle Row; Benedictine nun	ment, but remains a enges. Amend text as Gate (St. John's Squards; Clerkenwell Grescotswood Street) anery of St Mary, Clenthe Policies Map	uare no. 25) (Clerkenwell Close nos. 35 een nos. 43-47; St. James	anges are set out be -42, 44, 46-48, 53-6 Walk nos. 1 and 3	elow and reflected in 55, St. James' Church ; Sans Walk no. 3;	In response to Historic England Regulation 19 comments, and to update the BCAAP to reflect current heritage status of sites.	
BC-M54	141	Glossary and Abbreviations Term: Business floorspace/buildings/development/ uses	Amend text as for Office, research industrial and B B-use class. Sui	llows: and development a 8 storage and distri generis Generis uses	and light industrial aActivibution, and Sui Generis s which are akin to busines ss floorspace for the purpo	industrial uses. or ss floorspace, such	uses that fall within the as depots or builders	To reflect introduction of Class E	Main
BC-M55	144	Glossary and Abbreviations Term: Entertainment uses	Amend text as for Entertainment us and nightclubs, contry Planning other uses may a and casinos in he Entertainment uses may also be	llows: es generally fall with asinos and amuseme (Use Classes) Orde lso be considered to otels, and premises the ses include restaur es, nightclubs, casi ne considered to fal	in the A3, A4 and A5 uses; ent arcades (Sui Generis user 1987 and its subsequent fall within this definition, substants and cafes, pubs and inos, and amusement arcand premises that contain	; live music and dareses), as defined unamendments. Depouch as private memore (see as private memore, hot food tacades. Depending uch as private memore as private memore as private memore as private memore sees.	der the Town and ending on their impact, bers' clubs, restaurants Sui Generis uses). ke aways, live music on their impact other nbers' clubs,	To reflect introduction of Class E	Main
BC-M56	144	Glossary and Abbreviations Term: Function	Update text as for In relation to a sp have supporting f some also have a	llows: ecific area, function functions. For examp a distinct cultural or n	is defined as that areas proble, Islington's town centres hight-time economy element cause harmful impacts ei	edominant role, alth s all have an overtly nt. The introduction	ough some areas can A1-retail function but of certain uses can	To reflect introduction of Class E	Minor
BC-M57	147	Glossary and Abbreviations Term: Hybrid space	The main feature often created in o but can also be p activities/occupie	Ilows: of hybrid space is the older industrial building rovided in newly deverse that 'serve the ser	nat it straddles different Bung stock which has been re reloped space. Hybrid space vices', meaning that they parket, and the wider Londo	ese classes busines epurposed for more ce is space suitable provide services whi	ss floorspace uses. It is modern industrial uses, for industrial ich support the	To reflect introduction of Class E	Minor

Referenc e	Pag e	Section/Paragraph/Policy	Proposed change	Reason	Main or minor modification
			predominantly industrial function, which could combine features of light industrial, studio and production space, as well as storage and logistics; however, it can include supporting/complementary elements of office provided they are ancillary. As such, hybrid space is likely to be considered a Sui Generis use. Fundamentally, hybrid space must be conducive to occupation by a range of industrial and light industrial users due to its flexible design.		
BC-M58	148	Glossary and Abbreviations Term: Industrial floorspace/buildings/development/uses/land	Amend text as follows: Activities or uses that fall within light industrial (B1c), general industry (B2) and storage and distribution (B8) uses, Sui Generis industrial uses, and some Ssui Generis akin to industrial uses such as depots and builder's merchants.	To reflect introduction of Class E	Main
BC-M59	150	Glossary and Abbreviations Term: Office-led development	Amend text as follows: Development where the majority of floorspace/uses is offices within use class B1(a)	To reflect introduction of Class E	Minor
BC-M60	152	Glossary and Abbreviations Term: Retail floorspace/buildings/development/ uses,	Amend text as follows: Activities or uses that fall within the A1 use class. Uses for the display or retail sale of goods, other than hot food, principally to visiting members of the public - as defined in Class E(A). This includes shops, retail warehouses, hairdressers, undertakers, travel and ticket agencies, post offices, pet shops, sandwich bars, domestic hire shops, dry cleaners, funeral directors and internet cafes.	To reflect introduction of Class E	Main
BC-M61	153	Glossary and Abbreviations Term: Social and community infrastructure	Amend text as follows: Infrastructure that is available to, and serves the needs of, local communities and others, which is often funded in some way by a grant or investment from a government department, public body and/or the voluntary sector. Social and community facilities comprises a wide variety of facilities/buildings including those which accommodate social services such as day-care centres, luncheon clubs, and drop-in centres; education and training facilities including early years providers, nurseries, schools, colleges and universities; children and young peoples' play facilities; health facilities; youth centres; libraries; community meeting facilities; community halls; places of worship; sport, leisure and recreation facilities; and policing facilities. Social and community infrastructure generally falls within Use Classes C2, D1 or D2, E, F.1 or F.2 and possibly some Sui Generis uses. This list is not intended to be exhaustive and other facilities can be included as social and community infrastructure.	To reflect introduction of Class E	Minor