

REDCAR & CLEVELAND BOROUGH COUNCIL

REGISTER OF COOLING TOWERS AND EVAPORATIVE CONDENSERS

NOTIFICATION OF COOLING TOWERS AND EVAPORATIVE CONDENSERS REGULATIONS 1992

REF	COMPANY	ADDRESS	DUTY HOLDER	TOTAL NO. / IDENTIFICATION
2	Materials Processing Institute	Eston Road, Grangetown, Middlesbrough, TS6 6US	Mr Paul Kitson	2 (Vacuum plant, HTIC – currently mothballed)
3	British Steel Special Profiles	Skinningrove Works, PO Box 1, Carlin How, Saltburn by the Sea, TS13 4ET	Mr Paul McNulty	1 (North of 36" Mill, adj 36" Mill Electric House and Roll Build Up Area)
5	BOC	Teesdock Road, Grangetown, Middlesbrough, TS6 7RT	Teresa Aquino	2 (1300 c/t & 1800 c/t)
9	British Steel	Lackenby Works, C/O Lackenby Main Offices, Steel House, Redcar, Cleveland, TS10 5QW	Mr Andy Williams	3
23	Caterpillar	Skinningrove Works, PO Box 1, Carlin How, Saltburn by the Sea, TS13 4ET	Mr Neil Anderson	2 (1 in use, 1 mothballed – outside of north east corner of the building)
39	Huntsman Polyurethanes (UK) Ltd	Wilton International Site, PO Box 99, Double Bond Street, Wilton International, Redcar, TS10 4YA	Mr Craig Dunnett	2 (U-3800 MNB cooling tower north-west of MNB Plant Core Structure, U-3127 Aniline cooling tower south corner of Aniline plot)
40	Sabic	Olefins 6 Plant, Olefins Wilton Ethylene Control, Polyethylene Plant, Wilton International, Middlesbrough, TS10 4RF	Mr Richard Drinkwater, Mr Louis Malan, Mr Louis Malan	3
43	Kemira Chemicals (UK) Ltd	Teesport, Grangetown, Middlesbrough, TS6 7SA	Mr Steve Lyons	1
50	T C Industries	PO Box 2, Carlin How, Cleveland, TS13 4EU	Mr Mark Cartwright	1 (Eastern side of the TC Industries facility)
51	Sembcorp Utilities UK	Main Power Station, PO Box 1983, Wilton International, Middlesbrough, TS9 8WS	Mr David Thompson, Site Manager	2 (Wilton 10 west of main power station, ST11 north west of main power station)

52	Nippon Gases UK Ltd	Middleway, Wilton International, Redcar, TS10 4RG	Mr Dean Jackson	2 (north east corner of liquefaction area)
53	Ensus	Wilton Site, Middleway, Redcar, TS90 8WS	Mr Peter Kay	1 (north east corner of facility running north to south)
55	SK Chilled Foods Ltd	Nelson Street Industrial Estate, South Bank, Middlesbrough, TS6 6BJ	Mr Paul Jackson	1 (Blast freezer condenser, ground floor south east corner of the site)
57	Alpek Polyester UK Ltd	Davies Offices, Wilton International Site, Redcar, TS10 4XZ	Mr Glen Colvin	1 (L/CTR 57 LC1 Plant)
59	Tarmac Ltd	Redcar Coke Works, C/O Teesport Works, Grangetown, Middlesbrough, TS6 6UG	Mr Brian Vickers	1 (SSI05 Blast Furnace, INBA Slag Granulator east of main Blast Furnace)
60	Centre for Process Innovation	Wilton Centre, Wilton, Redcar, TS10 4FR	Mr Jeremy Alderson	2 (CT140 National Industrial Biological Facility, Located west of main East Semitech Building Wilton Centre Technical Development Area)
61	The TTE Technical Training Group	Edison House, Middlesbrough Road East, South Bank, Middlesbrough, TS6 6TZ	Mr Ian Ward	1 (MDG-8 31400503 evaporative condenser located on the east elevation ground floor outside the main engineering workshop – not currently in use)
62	Suez Recycling and Recovery UK	Wilton 11 EfW, Northway North, Wilton International, Redcar, TS10 4RF	Mr Rob Howard	1 (0 PAB00AN001 within Wilton 11 plat to the south of the boiler building on the Northway North Road)