

Page 1

© Entec UK Limited

Assessing Sand and Gravel Sites for Allocation in the

Shropshire Sub Region

Addendum to the Site Assessment Report – Cannebuff site

1.1 Summary

In December 2009, Shropshire Council and Telford and Wrekin Council commissioned Entec UK Ltd to undertake

an assessment of possible sand and gravel sites which could potentially be allocated to deliver future mineral needs

for the Shropshire and Telford and Wrekin sub region (administrative areas of Shropshire Council and Telford and

Wrekin Council). This work was completed in June 2010 and a report incorporating the conclusions of the

assessment was published in August 2010. Since this time a further site has been put forward for consideration by

Tarmac Ltd at Cannebuff, Shropshire. This report provides an addendum to the main report setting out the

assessment results for the Cannebuff site. The addendum should be read in conjunction with the main report.

1.2 Cannebuff Assessment

This section provides a summary of the Cannebuff site based on the results of a desk based site assessment and site

visit undertaken using the methodology discussed in section 3 of the main report. A full site appraisal matrix can

be found in Appendix A. The suitability of the site is considered in relation to its potential effects upon key

planning and environmental objectives.

1.3 Opportunities and Constraints

The following table provides a summary of the opportunities and constraints of the Cannebuff site. The overall

score for the weightings for each of the objectives is provided and the grade based on the qualitative appraisal of all

the information.

Site
ref

Site
name

Opportunities Constraints Overall
score
based on
weightings

Grade

1 Cannebuff • Potential biodiversity benefits upon
restoration;

• Good access to Strategic Road Network
(SRN) with potential for direct access on
to the A454;

• Close to Bridgnorth and Telford markets;

• Promoted by operator who estimates

• Scheduled Monuments ~2 km to the
west and southwest;

• Regional Park & Gardens within 2 km to
the south and 3 km to the north;

• Potential groundwater issues as a result
of the site lying on a major aquifer and
within total catchment area of a source

78 B

Page 2

© Entec UK Limited

Site
ref

Site
name

Opportunities Constraints Overall
score
based on
weightings

Grade

there to be up to 3.5 million saleable
tonnes of sand and gravel.

protection zone;

• Sensitive receptors within 100 m of the
site boundary;

• Green Belt land.

1.4 Site Suitability Proforma

As discussed in the main report, sites with a grading of A or B are considered suitable for potential allocation as

they are relatively unconstrained or where constraints exist these are likely to be overcome through appropriate

mitigation. As the Cannebuff site has been given a grading of B, it is considered suitable for allocation. The

following provides a description of the site context, key specific planning issues and a plan is provided in Appendix

B showing the site boundary and planning and environmental designations.

Cannebuff

Grid reference: SO 814 963

Site size: 39.3 Hectares

Assessment score: 78

Assessment grade: B

Site Context

This site is being promoted by Tarmac Ltd and is located within south east Shropshire, between Bridgnorth and
Wolverhampton. It is being promoted as a replacement for Tarmac’s existing Seisdon Quarry, which is located
approximately 2.5 km to the southeast of Cannebuff within Staffordshire. There is potential for direct access from
the site on to the A454.

The site is currently in agricultural use and located in a rural setting. There are sensitive residential and
commercial properties close to the site, although not in the prevailing wind. Tarmac propose to work the site in six
phases, with the southern part of the site worked first in three phases, followed by a further three in the north. The
site will be progressively restored to agricultural use and species rich meadow, with potential biodiversity benefits.

The operator estimates there to be approximately 3.5 million tonnes of sand and gravel at the site and estimates
production would mirror that of Seisdon Quarry at ~ 250,000 tonnes per year. The site is located close to
Bridgnorth and can easily access the Telford market; however, the operator proposes that 70% of output is directed
to the West Midlands market.

Page 3

© Entec UK Limited

Key Planning Issues

• Site deliverability – landowner support for the proposals is unknown. Consultation with the operator and
landowner to determine this could be undertaken.

• Agricultural land quality – the site is primarily grade 3 agricultural land, with some possible peripheral areas of
grade 2. The areas of grade 2 land and exact grading of the grade 3 land would need to be determined e.g. 3a,
3b or 3c and an assessment of the impact of its potential loss included as part of any future planning application.

• Biodiversity – Claverley Road Cutting SSSI is just over 3 km southwest of the site. Impacts of working the site
on this designation would need to be considered and appropriate mitigation incorporated if required. Potential
impacts on the Ancient Woodland immediately to the north of the site would also require consideration.

• Local Amenity – there is a residential property within 100 m of the site boundary to the south, and a commercial
property is within 250 m to the southeast. Although unlikely to be in the prevailing wind, the impact upon these
receptors would need to be determined and mitigation incorporated as part of any future planning application.

• Groundwater resources – the site lies on a major aquifer and is within a total catchment source protection
zone. Impact upon groundwater resources would be required as part of any future planning application.

• Airfield safeguarding – the extension is partly within an airfield safeguarding zone. The airport operator would
need to be consulted with regard to bird strike issues.

1.5 Sites recommended to meet the Sub Regional Apportionment

Section 4 of the main report discusses the final part of the assessment which considers two issues:

• The identification of the most preferred sites from the planning and environmental assessment work

completed to date;

• Consideration of likely market opportunities to identify sites that would primarily sustain local

production levels within Shropshire and Telford and Wrekin, and sites that could provide sand and

gravel supplies to help meet the needs of markets in the wider region.

Tables 4.2 and 4.3 of the main report set out the preference of the sites considered suitable for allocation with

regards to the above issues. These tables have been updated to incorporate the assessment results for the Cannebuff

site.

Table 4.2 Site preference with regard to planning and environmental assessment outcomes

Sites Estimated reserve Justification

Most preferred

Tern Hill extension Building sand reserves
– tonnage not
specified

This site is located within north east Shropshire and would be an extension to an existing
building sand quarry. The site is relatively unconstrained in relation to planning issues and
has existing and good transport links. The site has operator support and is expected to be
worked in 4 years time when the existing permitted reserve is exhausted.

Page 4

© Entec UK Limited

Sites Estimated reserve Justification

Gonsal - north and
south extensions

1.8 million tonnes of
sand and gravel

These sites are located south of Shrewsbury and would be extensions to an existing quarry.
The southern extension area appears to be less constrained in terms of potential planning
issues than the northern area as the northern area is closer to the village of Condover and is
partly grade 2 agricultural land. The sites have potential access onto the A49 adjacent.

Preferred

Wood Lane – north
and south
extensions

1.38 million tonnes of
sand and gravel north

3 million tonnes of
sand and gravel south

These sites are located within north Shropshire south of Ellesmere and would be extensions
to the north and south of the existing Wood Lane quarry which is a permitted reserve currently
being worked. They both have good access to the strategic road network. The sites are
however within close proximity of an internationally designated biodiversity site.

Bridgwalton Quarry
extension

Sand and gravel
reserves – tonnage
not specified

This site is located within south east Shropshire and would be an extension to an existing
quarry. There is operator support for working the site with recent applications for other
extensions permitted subject to Section 106. The site is well located to the town of Bridgnorth
and is close to key transport links. The site is however over 1km to the strategic road network
although it is understood that improvements to the access are to be made as part of the other
permissions.

Morville Quarry
extension

700,000 tonnes of
sand and gravel

This site is located within south east Shropshire and would be an extension to an existing
quarry. It has operator support and is relatively unconstrained with regards to planning issues
having good access however it has a previous planning refusal on the site and is outside
Shropshire’s broad locations for minerals.

Cannebuff 3.5 million tonnes of
sand and gravel

This site is a greenfield site located within south east Shropshire between Bridgnorth and
Wolverhampton. There is operator support for working the site and the site has potential for
direct access on to the A454. It is relatively unconstrained in terms of planning and
environmental constraints although it is within the greenbelt and on a major aquifer within a
total catchment source protection zone.

Least Preferred

Pave Lane – north
and south
extensions

6 million tonnes of
sand and gravel north
1 million tonnes of
sand and gravel south

These sites are located north east of Telford and would be extensions to the permitted site at
Woodcote Wood. There is operator support for the site however the existing permitted site,
approved many years ago, has not yet been worked and therefore there is an issue regarding
deliverability and potential for cumulative impacts. The operator has indicated that the
outstanding Section 106 agreement for the permitted site is to be agreed in 2010. The sites
are relatively unconstrained in relation to planning issues although there are listed buildings,
one of which is a retirement home, close to the sites. The sites have good transport links to
Telford.

Land East of
Cockshutt

Sand and gravel
reserves – tonnage
not specified

This site is greenfield land located within north Shropshire approximately 15km north of
Shrewsbury and 7km south of Ellesmere. The site has the potential for direct access onto the
strategic road network, is within the Shropshire broad locations for minerals and there is
operator and landowner support. The site is however in close proximity to the village of
Cockshutt 250m west and within 500m of an international biodiversity site but covers a large
area which could include buffers for sensitive receptors.

Page 5

© Entec UK Limited

Table 4.3 Site preference with regard to sustaining local supply within Shropshire and Telford and Wrekin

Site Justification

Preferred sites for sustaining local supply*

Tern Hill extension This site would be an extension to an existing building sand quarry which currently
serves the local market.

Bridgwalton Quarry extension This site would be an extension to an existing quarry which is well located for the town of
Bridgnorth and already serves the local market.

Gonsal north and south extensions These would be extensions to an existing quarry located south of Shrewsbury with
access to the A49. The existing quarry currently serves the local market and although the
operator is planning to extend north and south in two phases, it is unlikely that both
extensions will be required simultaneously and the operator has indicated that they would
wish to extend in phases. The southern extension is the preferred extension as it is least
constrained in terms of planning issues.

Wood Lane north and south extensions These would be extensions to an existing quarry and could provide additional local
supplies within central and north Shropshire. It is unlikely that both extensions will be
required simultaneously and the operator has indicated that they would wish to extend in
phases. The southern extension is the preferred extension as it is least constrained in
terms of planning issues.

Reserve sites if an increase in supply is required

Morville Quarry extension This site is an extension to an existing quarry located within south east Shropshire. Its
location and good transport links mean it can potentially access markets to the east
within the West Midlands.

Cannebuff The site would be a new site replacing Seisdon Quarry and is located within south east
Shropshire. It has potential for good access on to the strategic road network therefore
being able to transport material to the Shropshire and Telford markets and easy access
to markets to the east within the West Midlands.

Pave Lane – north and south extensions These sites would be extensions to the permitted site at Woodcote Wood which is not yet
operational. The extensions are likely to serve the Telford market but could also provide
supplies to markets east of Shropshire due to their good transport links and proximity to
the West Midlands.

* See main report for discussion regarding Land East of Cockshutt.

Appendix A

Appendix A
Site Assessment Matrix

Appendix A

Site name: Cannebuff
Grid Reference: SO 814 963
Site submitted by: Tarmac Ltd

Criteria Objective Indicator Thresholds and weighting Score Justification

To maximise existing
infrastructure

Land currently sand
& gravel use

3. Extension to existing sand and gravel site

2. Inactive mineral sites

1. Greenfield site without any infrastructure

1 Greenfield site

To protect best and most
versatile agricultural land

Agricultural land
quality

3. Site not within grades 1, 2, 3

2. Site within grade 3

1. Site within grade 1, 2

2 Majority of the site within grade 3 with
some possible peripheral areas of
grade 2

Land Use

To prevent inappropriate
development in the
countryside

Green belt 3. Site is not within the greenbelt

2. Site is partly within the greenbelt

1. Site is within the greenbelt

1 Site is within the greenbelt

To maximise benefits post
extraction

Potential afteruse
and restoration

3. Site is likely to have potential for biodiversity or
recreational after use

2. Site is likely to be restored to agricultural land

3 Restoration scheme to be primarily
agricultural land with potential for
biodiversity benefits

Deliverability and
future
opportunities

To allocate available sites Site ownership/
availability

3. Mineral operator proposes site for extraction and
known landowner support

2. Landowner supports extraction but has yet to gain
mineral operator interest or mineral operator interest
but has yet to gain landowner support.

1. Landowner resistant to mineral extraction

2 Mineral operator proposes site for
extraction. Landowner unknown.

Criteria Objective Indicator Thresholds and weighting Score Justification

To reduce planning risk Local Plan/Core

Strategy Allocations/
Existing planning
permissions

3. Existing minerals planning permission and/or where
relevant within Shropshire broad areas for minerals

2. Previous allocation for minerals and/or previous
minerals planning permission

1. Allocated for incompatible use (housing, food
production, employment etc) / lies outside Shropshire
broad locations for minerals

3 Site within Shropshire broad areas for
minerals.

To promote development sites
with good access to Strategic
Road Network (SRN)

Distance from SRN 5. <500 m from SRN

3. >500 m - <2 km from SRN

1. >2 km to SRN

5 Direct access on to A454

To ensure site physically
accessible to acceptable
standard by highway authority

Adequate
unconstrained
highway frontage

Site specific design

5. Likely to be acceptable access

3. Likely to be acceptable access with mitigation

1. Likely to be difficult to access

5 Site would have direct access on to
the A454 via either existing, improved
or new junction

To promote sites in locations
that avoid access through
residential areas / sensitive
land uses

Residential areas
and sensitive land
uses

5. Likely routing avoids settlements to use SRN

3. Likely routing passes through small settlements to use
SRN

1. Likely routing passes through large settlements to use
SRN

5 Potential for direct access onto A454

Accessibility

To promote sustainable forms
of transport

Proximity to
alternative forms of
transport, other than
road, i.e. rail, water

3. Adjacent to alternative form of transport

2. Within 1 km of alternative form of transport

1. No alternative transport opportunities

1 No alternative transport opportunities

Amenity To minimise potential
detrimental impacts of:

1. Noise

2. Air quality/ dust

3. Lighting

Location / proximity
to sensitive receptors
(e.g. residential
properties, schools,
hospitals)

5. >250m of sensitive receptor(s)

3. Within 100-250 m of sensitive receptor(s)

1. Within 100 m of sensitive receptor(s)

1 Within 100 m of sensitive receptors

Criteria Objective Indicator Thresholds and weighting Score Justification

 5. No dwellings or sensitive uses within 250m

3. Individual or small group of dwellings/sensitive uses
within 250m

1. Village or town within 250m of the site

3 Individual buildings adjacent to the
site.

 Location / proximity
to Air Quality
Management Areas
(AQMAs)

5. >1 km of the site boundary

3. Within 1 km of the site boundary

1. Within the site

5 >1 km of the site boundary

Nature
Conservation

To avoid any development that
would impact on sites of
international biodiversity
importance

Special Areas of
Conservation (SACs)

Special Protection
Areas (SPAs)

Ramsar

3. Site boundary is >5km of designation

2. Site boundary is within 2km-5km of designation

1. Site boundary is within 2km of designation

3 No designations within 5 km of site

 To avoid development that
would impact on sites of
national biodiversity
importance

Sites of Special
Scientific Interest
(SSSIs)

National Nature
Reserves (NNRs)

3. Site boundary is >3Km of designation

2. Site boundary is within 1-3Km of designation

1. Site boundary is within 1Km of designation

2 Claverley Road Cutting SSSI ~ 3km
to the southwest

 To consider the effect of
development on identified
sites of county / local
importance

Local Nature
Reserves (LNRs)

Ancient Woodland

Regionally Important
Geological Sites
(RIGS)

Sites of importance
for nature
conservation (SINCs)

3. Site boundary is >500 m from designation

2. Site boundary is within 500 m of designation

1. Within the site

2 Ancient Woodland immediately
adjacent site to the north

Landscape and
Visual

To prevent impact of
development on areas of
national importance

Area of Outstanding
Natural Beauty

3. Site boundary is >2 km from designation

2. Site boundary is between 500 m and 2 km of
designation

1. <500m from the site boundary

3 Site boundary is >2 km from AONB

Criteria Objective Indicator Thresholds and weighting Score Justification

 To prevent adverse impacts
on visual amenity and local
landscape

Landscape sensitivity
– landscape
character areas

3. Local landscape is considered likely to have low
sensitivity to change

2. Local landscape is considered likely to have moderate
sensitivity to change

1. Local landscape is considered likely to have high
sensitivity to change

2 Principal settled farmlands – likely to
have moderate sensitivity given local
receptors.

 Topography 3. Site is concealed from views

2. Site is partly exposed to views

1. Site is open / exposed to views

2 Site is screened by existing
topography and vegetation features

 To prevent adverse impacts
on pubic rights of way

Public Rights of Way
(footpaths,
bridleways, etc)

3. >250 m of the site boundary

2. Within 250 m of site boundary

1. Within the site

3 PROW >250 m of site boundary

Cultural Heritage To prevent impact of
development on sites or
structures of international /
national importance

World Heritage Sites

Scheduled
Monument

Listed Buildings

Registered Historic
Parks and Gardens

Registered / Historic
Battlefields

3. Site boundary is >2 km from designation

2. Site boundary is between 500 m and 2 km of
designation

1. <500m from the site boundary

2 The Walls: A Large Multivallate
Hillfort Scheduled Monument ~ 2 km
west of the site

Ludstone Hall Moated Site And
Fishpond Scheduled Monument ~
2 km southwest of the site

Ludstone Hall Registered Park &
Garden ~ 1.8 km southwest of the
site

Patshull Hall Registered Park &
Garden >2 km north of the site

Grade II Listed Buildings at Shipley
Hall, Thornescroft and Shipley
Grange Farmhouse >500 m to the
south

Criteria Objective Indicator Thresholds and weighting Score Justification

 To prevent impact of
development on sites/areas of
local importance

Conservation Areas

Site specific heritage
e.g archaeological
finds, cropmarks

3. >1 km from site boundary

2. Within 1Km of the site boundary

1. Within the site

2 Archaeological finds immediately
north and west of the site

Water Environment To prevent any development
in the floodplain

Within the flood plain 3. Within Flood Zone 1

2. Within Flood Zone 2

1. Within Flood Zone 3

3 Within Flood Zone 1

 To avoid any potential impacts
on groundwaters

Groundwater Source
Protection Zones
(SPZ)

3. Not located within SPZ or located within total
catchment area

2. Located within SPZ2 (outer zone)

1. Located within SPZ1 (inner zone)

3 Located within total catchment SPZ

 Aquifers 3. Outside major aquifers

1. Within major aquifer

1 Within major aquifer

Airfield
Safeguarding
Zones

The avoid sensitive
development that falls within
an airfield safeguarding zone

Airfield Safeguarding
Zones around
relevant airports

3. Outside safeguarding zone (13 km)

1. Within safeguarding zone

1 Within airfield safeguarding

Quality of
Resource

To identify high quality
resources to meet (local)
demand and sub-regional
apportionment targets

Type of sand and
gravel (e.g. sharp
sand & gravel, soft
sand & gravel,
building sand)

Estimated reserves
(mt)

3. The amount and type resources has been proven
through site investigations

2. The amount and type of resources has been provided
with no indication of how this has been derived

1. The amount and type of resources has not been
provided

2 Initial site investigations suggest
saleable reserves of 3.5 m tonnes.
Extracted materials to be used for
direct building products and to supply
ready mix concrete outlets

Relative Location
of Markets

To minimise the distance
travelled to reach market

Proximity to the main
transport routes to
the North West and
West Midlands - A5,
M54, M6, A442

5. Within 5km of main transport routes

3. 5-10km of main transport routes

1. >10km of main transport routes

3 M54 and A442 both within 5-10 km of
site

Criteria Objective Indicator Thresholds and weighting Score Justification

 Distance to centres
of population /
identified growth
points – Shrewsbury,
Telford, Oswestry,
Market Drayton,
Bridgnorth

5. Within 20 km of Principal Towns

3. 20-30km of Principal Towns

1. >30 km of Principal Towns

5 Bridgnorth and Telford within 20 km
of site

Employment To provide employment
opportunities to meet local
needs

District location of
site

District
unemployment rate

High –low

Telford and Wrekin

North Shropshire;

Shrewsbury&
Atcham;

Bridgnorth;

South Shropshire;

Oswestry

3. The site is located within a district of high
unemployment when compared with other districts in
the sub region

2. The site is located within a district of moderate
unemployment when compared with other districts in
the sub region

1. The site is located within a district of low
unemployment when compared with other districts in
the sub region

2 Within Bridgnorth District

 Total Score 78

Notes

Cannebuff site is proposed to replace Seisdon Quarry, with around 70% of sales travelling to the West Midlands conurbation and 30% to Shropshire and Telford & Wrekin

Ancient woodland in close proximity

Dwellings in close proximity

Overall site grading

Grading Grade
A. site is relatively unconstrained
B. site has a number of constraints which can be overcome through appropriate mitigation
C. site has significant constraints
D. site is unlikely to be suitable for mineral working

B

Commentary
This site is located within the Bridgnorth District north of the hamlet of Shipley. The site has areas of woodland and is in agricultural
use. Tarmac Ltd is promoting this site as a replacement for their Seisdon Quarry in Staffordshire. Investigations of potential
reserves have been undertaken, and it is estimated that there are some 3.5 m tonnes of saleable reserves at the site.

The key opportunities of the site include:

• There is operator interest

• Could potentially contribute to providing employment in this area of Shropshire

• Good potential access point directly onto A454

• Potential biodiversity benefits upon restoration

• Close to Bridgnorth and access to Telford markets

The key constraints of this site include:

• Within major aquifer

• Within greenbelt

• Sensitive receptors in close proximity

Note that the site is partly within an airfield safeguarding zone which would require further consultation.

Appendix B

Appendix B
Site Constraints Plan

Appendix B

380000

380000
Based upon the Ordnance Survey Map with the permission of the Controller of Her Majesty's Stationery Office. © Crown Copyright. AL100001776

Shropshire Council and Telford and Wrekin
Council: Assessing Sand and Gravel Sites
for Allocation in the Shropshire sub region

Cannebuff

February 2011

0 500
Metres

G:\MODEL\PROJECTS\EA-210\27113_Shropshire_Sand&Gravel
\ArcGIS\Figures

N

27113-Sxx stokr

Scale: 1:10,000 @ A3

Proposed extraction area

National Nature Reserve

Ramsar

Special Areas of Conservation

Special Protected Area

Sites of Special Scientific Interest
Regionally Important Geological
and Geomorphological Site

Registered Parks and Gardens

Scheduled Ancient Monument

World Heritage Site

Area of Outstanding Natural Beauty

Key

County

