

[Type here]

Division Affected – Banbury, Grimsbury & Castle

PLANNING AND REGULATION COMMITTEE

19 April 2021

Widening and upgrading of existing site access onto Waterworks Road (Grimsbury Green) and highway improvement works to Waterworks Road/Grimsbury Green

Report by Assistant Director for Strategic Infrastructure and Planning

Contact Officer: Mary Hudson **Tel:** 07393 001 257

Location: Tarmac Asphalt and Concrete Batching Plant, Water Works Road, Hennef Way, Banbury, OX16 3JJ

OCC Application No: MW.0011/21
CDC Application No: 21/00350/CM

District Council Area: Cherwell

Applicant: Tarmac Trading Ltd

Application Received: 13 January 2021

Consultation Periods: 1 February 2021 – 25 February 2021
25 March – 17 April 2021

Contents

Part 1- Facts and Background

Part 2 – Other Viewpoints

Part 3 – Relevant Planning Documents

Part 4 – Assessment and Conclusions

Executive Summary

1. The report sets out the proposed development for which planning permission has been applied under applications no. MW.0011/21. Having considered the proposals against the development plan and other material considerations

including consultation responses and representations received it is recommended that subject to conditions that the application be approved.

PART 1- FACTS AND BACKGROUND

Site & Setting (See Plan 1)

1. The application site is situated in the north east of Banbury, approximately 1.3km to the north of Banbury town centre and approximately 1km to the west of Junction 11 of the M40 motorway. It takes access from the A422 Hennef Way via Water Works Road also known as Grimsbury Green, which is a no-through road. The A422 Hennef Way provides a direct route between the site and Junction 11 of the M40. Hennef Way is a designated Air Quality Management Area (AQMA) due to NO₂ exceedances.
2. The site forms part of an operational rail head which is used for the processing, storage and distribution of aggregate, concrete, and asphalt to the local construction industry. The railhead as a whole contains an operational asphalt plant, concrete batching plant, aggregate storage bays, areas of hardstanding and car parking, office, and associated infrastructure. In total, the operation has a land-take of around 2.8ha. It is bordered to the east by the Birmingham to Oxford railway line and the Wildmere Industrial Estate, to the south by Grimsbury Green and Hennef Way, and to the north by land owned by Network Rail. The River Cherwell and its flood plain lie to the west of the site along with Grimsbury Reservoir, the Water Works, and the Oxford Canal. A public footpath follows the route of Grimsbury Green, connecting the Oxford Canal Walk and Spiceball Park to residential areas to the south and east. The Oxford Canal Walk follows the route of the canal to the west of Grimsbury Reservoir.
3. The nearest residential properties are located circa 150 metres to the south on the other side of Hennef Way. There is also a small group of dwellings on Meads Farm Lane to the east of the site, on the other side of the railway line, also at a distance of approximately 150m.
4. The application area for planning application MW.0011/21 comprises 780 square metres of land at the site access off Grimsbury Green and additional adjacent land on the public highway at the site access.
5. The nearest designated ecological site is Fishponds Wood Local Wildlife Site in Hanwell, which is approximately 2.3km to the north east of the application site.
6. Grimsbury Manor, a Grade II listed building, is located approximately 170m to the south east of the site.

Planning History

7. Permission was originally granted for an asphalt plant at the railhead in 1993 under planning permission no. CHN.45/90. This permission was subject to a routeing agreement dated 26 October 1992, which prohibits heavy goods vehicles (HGVs) accessing or leaving the site from using any routes other than the A422 Hennef Way, M40, A423 Southam Road, B4100, A4260 Concorde

Avenue, and the A361. The site currently operates under a different consent, issued with the same reference number CHN.45/90 granted in 2003. The 2003 consent was issued following a Section 73 application on the original consent which extended the operating hours.

8. The concrete batching plant at the site was originally granted under planning permission CHN.550/93, which has since been superseded by planning permission 02/02553/CM.
9. Neither of the current permissions governing the site include a limitation on HGV movements.
10. In 2018, two applications were submitted to the County Council for determination (application reference numbers MW.0116/18 and MW.0117/18). The first sought permission for the temporary use of a new site to the west of the existing site as a rail unloading and aggregate storage and distribution facility, and the second sought to vary the conditions on the extant permission to allow operations at any time of day and night and to amend the site layout. Both applications were withdrawn in 2019.
11. In 2020, application MW.0026/20 was submitted, which sought permission for revisions to the asphalt plant layout, widening and upgrading of the site access onto Grimsbury Green, relocation of the concrete batching plant, provision of an aggregate storage and rail unloading facility and associated development to enable to the site to provide construction materials to the High Speed 2 (HS2) rail project. This application was due to be determined by the Planning & Regulation Committee at its meeting on 20 July 2020. However, the application was withdrawn prior to the meeting taking place.

Current Applications

12. Four planning applications have been submitted to the County Council in relation to the existing railhead facility at Banbury. This report covers application (MW.0011/21) which relates to the access into the existing site.
13. A separate report covers the other three applications, which seek consent for interlinked parts of the same overall development at the site.
14. In brief, this application seeks permission for the following:
 - **MW.0011/21:** Widening of the site access onto Grimsbury Green and off-site highway works. This would be a permanent development relating to the existing facility. It could be implemented without the other developments.
15. The other applications covered by a separate report seek permission for:
 - **MW.0012/21:** Removal of existing concrete batching plant and storage bays at the northern end of the existing facility and replacement with

storage bays, weighbridge, and vehicular circulation areas. This would be a permanent development, although the storage bays would also be used temporarily to serve the HS2 contract.

- **MW.0013/21:** Erection of new concrete batching plant adjacent to the existing asphalt plant at the southern end of the existing facility, new office/welfare buildings, enlarged car park, and re-configured stock bay area. This would be a permanent development.
- **MW.0014/21:** Erection of temporary stock bays and weighbridge on land to the north of the existing facility for a 5-year period. This is a temporary proposal to serve the HS2 contract.

Details of Proposed Development

16. The application seeks permission to widen and upgrade the existing site access onto the public highway at Grimsbury Green, including the provision of a new footpath into the site at the eastern side of the access, re-surfacing, and alterations to drainage. The proposals intend to segregate HGV movements from non-motorised users and to formalise the T-junction to prevent vehicle conflict and so that HGVs do not cut the corner. Existing palisade fencing would be relocated to the new boundary at the eastern edge of the access, although the western edge would remain unfenced.
17. In addition to the works to the access, the applicant also proposes to fund the provision of a new 2m wide footway to the south of Grimsbury Green along with a central refuge crossing point. The applicant states that, in combination, the highway works and the access improvements would improve general visibility and pedestrian safety and are required to support the existing development as well as future proposals at the site, and is therefore permanent.
18. The proposed widening works would result in the removal of 92m² of broadleaved woodland plantation adjacent to the existing entrance. The applicant proposes to undertake additional scrub clearance and native tree and shrub planting in this area. The amended application states that there would be an overall net loss of 0.2 biodiversity units. The landscaping works would be undertaken outside of the application boundary but within land under the control of the applicant. Additionally, it is proposed that six bat boxes, three bird boxes, and one insect log pile would be installed. An Ecological Management Plan has been submitted with the application documents to set out how the woodland and new planting would be implemented and managed in the longer term.

Amended Application

19. Following the first period of consultation, the applicant amended the plans to address objections raised by Transport Development Control. The application area was expanded to include the proposed off-site highway improvement works to Grimsbury Green. The amended application includes increasing the

width of the footpath to 1.8m where it runs along the eastern side of the access and into the site.

PART 2 – OTHER VIEWPOINTS

Consultation Responses

20. The full text of the consultation responses can be seen on the e-planning website¹, using the reference MW.0011/21. These are also summarised at Annex 2 to this report.

Representations

21. 11 third-party representations were received in relation to the overall proposed development at the site covered by the four applications. All of the representations raised objections to the development and are summarised at Annex 3 to this report. The issues raised are covered in the main body of this report.

PART 3 – RELEVANT PLANNING DOCUMENTS

Relevant planning documents and legislation (see Policy Annex to the committee papers)

22. In accordance with Section 70 of the Town and Country Planning Act 1990, planning applications must be decided in accordance with the Development Plan unless material considerations indicate otherwise.

Development Plan Documents

23. The Development Plan for this area comprises:
- Cherwell Local Plan 2001-2031 (CLP)
 - Cherwell Local Plan 1996 Saved Policies (CLP 1996)
 - Oxfordshire Minerals and Waste Local Plan Part 1: Core Strategy (OMWCS)
 - Oxfordshire Minerals and Waste Local Plan 1996 (Saved Policies) (OMWLP)

Other Policy Documents

24. Other documents that are relevant to determining this application include:
- National Planning Policy Framework 2019 (NPPF)

¹Click here to view applications [MW.0011/21](#)

- National Planning Practice Guidance (NPPG)
- Banbury Vision and Masterplan SPD (December 2016)

Relevant Development Plan Policies

25. The CLP policies most relevant to the consideration of this application are:

- Policy PS1: Presumption in Favour of Sustainable Development
- Policy SLE4: Improved Transport and Connections
- Policy ESD1: Mitigating and Adapting to Climate Change
- Policy ESD7: Sustainable Drainage Systems (SuDS)
- Policy ESD8: Water Resources
- Policy ESD10: Protection and Enhancement of Biodiversity & the Natural Environment
- Policy ESD11: Conservation Target Areas
- Policy ESD13: Local Landscape Protection & Enhancement
- Policy ESD15: The Character of the Built & Historic Environment
- Policy ESD16: The Oxford Canal

26. The CLP 1996 policies that are most relevant to the consideration of this application are:

- Policy C28: Layout, Design & External Appearance

27. The OMWCS policies most relevant to the consideration of this application are:

- Policy M9: Safeguarding Mineral Infrastructure
- Policy C1: Sustainable Development
- Policy C2: Climate Change
- Policy C3: Flooding
- Policy C4: Water Environment
- Policy C5: Amenity
- Policy C7: Biodiversity and Geodiversity
- Policy C8: Landscape
- Policy C10: Transport
- Policy C11: Rights of Way

28. There are no relevant saved policies from the OMWLP that are relevant to the consideration of this application.

PART 4 – ASSESSMENT AND CONCLUSIONS

Comments of the Assistant Director for Strategic Infrastructure and Planning

29. The NPPF sets out a presumption in favour of sustainable development (paragraph 10), which is supported by policy PS1 of the CLP and C1 of the OMWCS. This means taking a positive approach to development and

approving an application which accords with the development plan without delay, unless material considerations indicate otherwise.

30. The key planning policies are set out above and discussed below in accordance with the key planning issues.
31. The key planning issues are:
 - i. The Principle of the Development
 - ii. Traffic and Rights of Way Impacts
 - iii. Amenity
 - iv. Landscape & Visual Effects
 - v. Biodiversity
 - vi. Flooding & Drainage

The Principle of the Development

32. The site which this access relates to is safeguarded under Policy M9 of the OMWCS which states that existing and permitted infrastructure that supports the supply of minerals is safeguarded against development that would unnecessarily prevent the operation of the infrastructure or would prejudice or jeopardise its continued use by creating incompatible uses nearby. The proposal would improve the access to this safeguarded site.
33. Subject to the consideration of the detailed aspects of the proposal against development plan policy, including impacts on the local environment and amenity, members are advised that the application is acceptable as a matter of principle.

Traffic and Rights of Way

34. Policy C10 of the OMWCS states that mineral development will be expected to make provision of safe and suitable access to the advisory lorry routes shown on the Oxfordshire Lorry Route Maps in ways that maintain and, if possible, lead to improvements in the safety of road users including pedestrians, the efficiency and quality of the road network, and residential and environmental amenity including air quality. It also states that, where practicable, mineral development should be located, designed and operated to enable the transport of minerals by rail, water, pipeline or conveyor. Developments that would generate significant amounts of traffic will be expected to be supported by a transport assessment or transport statement, including mitigation measures where applicable.
35. Policy SLE4 of the CLP supports a modal shift in travel and provides support for key transport proposals including transport improvements at Banbury. Amongst other things it states that development which is not suitable for the roads that serve the development, and which have a severe traffic impact, will not be supported. It requires all development, where reasonable to do so, to facilitate the use of sustainable modes of transport to make the fullest possible use of public transport, walking and cycling.

36. This application relates to improvements to the access junction and does not in itself propose any additional vehicle movements and as set out above, under the existing permissions there is no limitation. The HGV movements associated with the proposed developments within the site are covered in the report addressing applications MW.0012/21, MW.0013/21 and MW.0014/21.
37. OCC Transport Development Control originally objected to this application, due to concerns about the proposed width of the footpath. These concerns were addressed through the submission of amended plans and Transport Development Control have confirmed that they have no objections to this application.
38. Transport Development Control have confirmed that it is not necessary for these proposed highway and access works to be carried out prior to the developments proposed under applications MW.0012/21, MW.0013/21 and MW.0014/21 being implemented should they be granted planning permission. Therefore, it is not necessary to add any conditions controlling the timing of the delivery of the works.
39. The applicant will need to enter into a section 278 agreement to undertake works to the public highway. This can be dealt with separately.
40. The proposal is in accordance with relevant development plan policies relating to transport, including OMWCS policy C10 and CLP policy SLE4.
41. OMWCS policy C11 states that improvements and enhancements to the rights of way network will generally be encouraged. The proposal would improve provision for pedestrians along an existing public right of way, in accordance with OMWCS policy C11.

Amenity

42. OMWCS policy C5 states that proposals for minerals development shall demonstrate that they will not have an unacceptable adverse impact on residential amenity.
43. The proposals contained within this application relate only to access improvement works. It is not anticipated that these would cause any amenity impacts. The development is considered to be in accordance with OMWCS policy C5.

Landscape & Visual Impact

44. Policy ESD13 of the CLP expects opportunities to be sought to secure the enhancement of the character and appearance of the landscape through the restoration, management or enhancement of existing landscape features or habitats, including the planting of woodlands, trees and hedgerows. Taken

together, policies C8 of the OMWCS, ESD15 of the CLP and C28 of the CLP 1996 expect new development to complement and enhance the character of its context through sensitive siting, layout and high-quality design.

45. Policy ESD16 of the CLP seeks to protect and enhance the Oxford Canal corridor. Proposals which would be detrimental to its character or appearance will not be permitted.
46. The proposals would result in the loss of some vegetation which currently screens the site from the road. However, some vegetation is to be retained and additional planting is proposed. The OCC landscape officer has no objections to the proposal subject to the development being carried out in accordance with the submitted drawings and the necessary conditions to secure this.
47. It is not considered that the proposal would have any impacts on the setting of the Grade II listed building 170 metres from the site.
48. The development is in accordance with policies relating to visual impact and landscape, including OMWCS policy C8, CLP policy ESD15 and CLP 1996 policy C28.

Biodiversity

49. Policy ESD10 of the CLP supports the protection and enhancement of biodiversity and the natural environment including through seeking a net gain in biodiversity, protection trees, and the incorporation of features to encourage biodiversity. Where development is proposed within or adjacent to a Conservation Target Area, biodiversity surveys are required by Policy ESD11 of the CLP. The objectives of these policies are complemented by policy C7 of the OMWCS.
50. The Ecology Officer has no objection to the proposals, subject to a condition to ensure that the development is carried out in accordance with the Ecological Management Plan submitted.
51. This application is considered to be in accordance with policies ESD10 and ESD11 of the CLP and policy C7 of the OMWCS.

Flooding & Drainage

52. Policies C2 of the OMWCS and ESD1 of the CLP expect measures will be taken to mitigate the impact of development within the district on climate change. Measures will include consideration of location and design approaches that are resilient to climate change, minimising the impact on flooding and reducing effects on the microclimate. Policy ESD2 of the CLP and policy C3 of the OMWCS require development to take place in areas with the lowest probability of flooding wherever possible. Policy ESD7 further states that all development will be required to use sustainable drainage systems for the management of surface water run-off.

53. Policies C4 of the OMWCS and ESD8 of the CLP resist development proposals which would adversely affect the quantity or quality of water resources.
54. Alterations are proposed to the drainage as part of the proposals. There had been no response to the consultation from the Lead Local Flood Authority at the time of drafting the report, however, an update will be provided to committee.

Financial Implications

87. Not applicable as the financial interests of the County Council are not relevant to the determination of planning applications.

Legal Implications

88. There are not considered to be any legal implications arising from this report.

Equality & Inclusion Implications

89. In writing this report due regard has been taken of the need to eliminate unlawful discrimination, harassment and victimisation, advance equality of opportunity and foster good relations between different groups. It is not however considered that any issues with regard thereto are raised in relation to consideration of this application.

Conclusions

90. Subject to the conditions listed in Annex 1, the development is considered to be in accordance with the development plan. It is therefore recommended that planning permission is granted.

RECOMMENDATIONS

It is RECOMMENDED that planning permission for application MW.0011/21 be approved subject to conditions to be determined by the Assistant Director for Strategic Infrastructure and Planning, to include those set out in Annex 1.

RACHEL WILEMAN

Assistant Director for Strategic Infrastructure and Planning

April 2021

Annex 1 – Conditions

1. Time limit for commencement
2. Development to be carried out in accordance with approved drawings and details
3. Development to be carried out in accordance with approved Ecological Management Plan.
4. Implementation of additional planting as shown on Site Layout Plan
5. Retention and protection of existing vegetation screen.

Annex 2 – Consultation Responses Summary

Cherwell District Council – Planning and Environmental Protection

1. No Objections providing the proposals are assessed as being safe from a highway safety and access point of view. The comments from OCC as the Highway Authority should be taken fully into account in this respect. Cherwell District Council would request that conditions are imposed in relation to the access arrangements as recommended by the Highway Authority and to secure a landscaping scheme.

Banbury Town Council

2. In light of the Town Council's objections to MW.0012/21, MW.0013/21 and MW.0014/21 these works are considered unnecessary.

Councillor Banfield

Comments made jointly in relation to four applications: MW.0011/21, MW.0012/21, MW.0013/21 & MW.0014/21

3. If these applications are granted, I have grave concerns for the health of my constituents that have homes located just 250 meters away from this Tarmac plant. I'm also gravely concerned for my constituents that have homes next to Hennef Way as their small back gardens back directly onto this highly polluted dual carriageway which in 2019 had Nitrogen Dioxide readings that were double the safe and legally recommended limit and Hennef Way was the most polluted location in the whole of Oxfordshire.
4. If granted the HGV movements on Waterworks Road, are going to increase from a daily total of 80 in 2020 to a daily total of 348 HGV movements and they all have to drive through Waterworks Road and enter on to Hennef Way. Not to mention the extra noise and dust pollution this plant would generate if they are able to secure their planning permission. I have serious safety concerns for the many pedestrians and cyclists that I have recently witnessed using Waterworks Road and the Tarmac plant has in my opinion inadequate parking facilities for the heavy goods vehicles that would be entering and leaving their site and insufficient overnight, onsite parking for such vehicles. Which will lead to heavy goods vehicles being parked overnight within residential streets.
5. I have found the Highways Report written by David Tucker which was commissioned and paid for by Tarmac to be very misleading. In this report, they write that the Banbury Tarmac plant is going to turn away their long-term and trusted business customers and run their plant at a reduced capacity just to serve their short-term HS2 custom. But if this is true because why have Tarmac asked for within application number MW.0014/21 – Provision of new temporary stock-bay area and weighbridge to the north of the existing site. This would be for a temporary period (circa 5 years) to support the increased capacity needed to serve the HS2 contract. At the end of the temporary period, the site would be restored. The important words within that paragraph are (to support increased capacity needed to serve the HS2 contract. It would be incredibly naive of us to

think that any business would not want to expand their plant and thus increase their capability to supply both their long-term business contracts and their new business contracts.

6. Furthermore, this David Tucker Highways report writes in paragraph 3.6 that if grated the HGV traffic from their site would be less than the 410 daily total which is often generated from the site now. I can say that I have in the last few weeks visited this location in my vehicle and parked up and physically counted the HGV traffic both entering and exiting this site and at no point did I witness the numbers of vehicles needed to reach the 410 daily total. They also stated within their report that (It can be seen that the overall expected use of the site will be lower than the existing fall-back position of the capacity of the site and therefore no further assessment is deemed necessary.). This is just not true and so air pollution impacts on both Hennef Way and Waterworks Road and their surrounding residential streets should be fully investigated within a comprehensive air pollution assessment report and published for all to read.

OCC Transport Development Control

7. Final Response – No objection. The amended documents show an acceptable provision of the footpath that leads to the site, addressing the previous concern. A Section 278 agreement will be required to allow the developer to make the changes to the public highway.
8. Initial Response - Object. The proposed widened access arrangements were previously agreed in principle with the County Council from a separate planning application. However, my observation which is also the basis for this objection (on highway safety grounds) is the substandard width of the proposed footpath along the eastern side of the access. The proposed footpath is noted to be 1m wide – an unacceptable provision. The desirable width of footpaths is 2m whilst 1.8m is considered to be the absolute minimum required. The applicant needs to revise this accordingly. I would also recommend that a tracking exercise is carried out for the type of vehicles that are likely to be generated by the site, i.e. up to 16.4m articulated lorries and 12m rigid trucks. Until these details have been submitted, I find the application proposals insufficient to warrant TDC support from a highway safety and traffic movement point of view.

OCC Rights of Way

9. Other than welcoming better provision for pedestrians there's no other comment to make.

Public Health England

10. No objection

OCC Public Health

11. The recommendations made by PHE also constitute the consultant's advice.

OCC LLFA

12. No response received at the time of drafting the report.

OCC Ecology

13. Final Response – No objection, subject to a condition to ensure that the development is carried out in accordance with the Ecological Management Plan submitted.

14. Initial Response - Overall I have no significant concerns with this, however the document supplied regarding BNG is using an outdated calculator. The TVERC calculator that has been used has been withdrawn, so all calculations need to be done using the Defra 2.0 version.

OCC Landscape Advisor

15. The widening of the access into the site will require the loss of some structural vegetation on the eastern side of the entrance increasing the visibility of the operations within the site from Grimsbury Green. Despite this I consider the application acceptable subject to:

- the existing vegetation on the west side of the entrance to be retained as stated in the Landscape and Visual Appraisal (LVA), and
- additional / improved planting be introduced as indicated on the Site Layout Plan.

Both these aspects can be dealt with via conditions (wording suggested in response)

Network Rail

16. No objection.

Annex 3 – Summary of Representations

- Noise pollution, including in the early mornings
- Air Quality, pollution & dust
- Health impacts including mental health
- Light pollution
- Traffic congestion
- Highway safety
- Safety of pedestrian and cyclists
- Impact on recreational areas including the reservoir
- Impact on birds, wildlife and biodiversity
- The loss of woodland habitat
- Overnight parking of HGVs outside of the site
- General opposition to HS2
- HGVs blocking visibility on the highway for vehicles and pedestrians
- Damage to the highway through broken road surface and eroded signs

Note – Most representations were received jointly in relation to the four applications submitted – MW.0011/21, MW.0012/21, MW.0013/21 and MW.0014/21 and therefore not all points are relevant to the specific proposals contained in this application.

Annex 4 - European Protected Species

The Local Planning Authority in exercising any of their functions, have a legal duty to have regard to the requirements of the Conservation of Species & Habitats Regulations 2017 which identifies 4 main offences for development affecting European Protected Species (EPS).

1. Deliberate capture or killing or injuring of an EPS
2. Deliberate taking or destroying of EPS eggs
3. Deliberate disturbance of a EPS including in particular any disturbance which is likely
 - a) to impair their ability –
 - i) to survive, to breed or reproduce, or to rear or nurture their young, or
 - ii) in the case of animals of a hibernating or migratory species, to hibernate or migrate; or
 - b) to affect significantly the local distribution or abundance of the species to which they belong.
4. Damage or destruction of an EPS breeding site or resting place.

Our records, survey results and consideration of the habitats within the site area indicate that, with appropriate mitigation, European Protected Species are unlikely to be harmed as a result of the proposals.

Annex 5 - Compliance with National Planning Policy Framework

In accordance with paragraph 38 of the NPPF Oxfordshire County Council takes a positive and creative approach and to this end seeks to work proactively with applicants to secure developments that will improve the economic, social and environmental conditions of the area. We seek to approve applications for sustainable development where possible. We work with applicants in a positive and creative manner by;

- offering a pre-application advice service, as was the case with this application, and
- updating applicants and agents of issues that have arisen in the processing of their application, for example in this case the applicant was provided the opportunity to respond to objections and concerns raised by consultees.