

**Lincolnshire Minerals and Waste
Local Plan**

**Authority Monitoring Report
January - December 2018**

**November 2019 (revised March
2020)**


CONTENTS

Summary

1.	Introduction	5
2.	Implementation of the Lincolnshire Minerals and Waste Development Scheme	7
3.	Monitoring of the minerals and waste policies	9
4.	Performance of the core policies	11
5.	Performance of the development management and restoration policies	43
6.	Performance of the site locations policies.....	47
7.	Duty to co-operate	50
8.	Conclusion	52

Tables

Table 1:	Key milestones – Lincolnshire Minerals and Waste Development Scheme (April 2017)	7
Table 2:	Delivery of CSDMP planned annual provision of sand & gravel	14
Table 3:	Landbank of sand and gravel (as at 31 December 2017)	17
Table 4:	Delivery of CSDMP planned annual provision of limestone aggregate	19
Table 5:	Objections lodged by the County Council under policy M11 ("Objections")	24
Table 6:	Planning permissions granted contrary to policy M11	25
Table 7:	Consultations to which the county council raised no objections under policy M11 ("No objections")	26
Table 8:	Consultations where the county council considered the requirements of policy M11 excessive ("Unreasonable")	27
Table 9:	Consultations received under policy M12	29
Table 10:	Planning permissions granted contrary to policy M12	30

Table 11: Forecast capacity gaps by facility type 2015, 2020, 2025 and 2031 – growth with median recycling scenario	34
Table 12: New waste capacity granted January-December 2018	35
Table 13: Waste sites removed from the waste site list in 2018	36
Table 14: Net changes in waste management capacity and the effect on the waste management capacity gap projections	36
Table 15: Consultations received under policy W8	42
Table 16: Development management policy performance	44
Table 17: Statutory local plan consultations received in 2018	50
Table 18: Other consultations on strategic mineral and waste matters received in 2018	51
Table 19: Consultations on neighbourhood plans received in 2018	51

Figures

Figure 1: The county of Lincolnshire	6
--------------------------------------	---

Appendices

Appendix 1 Lincolnshire minerals and waste sites	54
Appendix 2 Minerals planning applications determined 1 January to 31 December 2018	63
Appendix 3 Waste planning applications determined 1 January to 31 December 2018	65
Appendix 4 The strategic objectives of the Lincolnshire Minerals and Waste Local Plan	70
Appendix 5 Sustainability appraisal objectives	72
Appendix 6 Development management policy titles	74

1 Introduction

- 1.1 Lincolnshire County Council is the Mineral and Waste Planning Authority for the county of Lincolnshire (Figure 1) and is responsible for:
- the preparation, monitoring and review of local plans and Supplementary Planning Documents (SPDs) relating to mineral and waste for the County; and
 - the determination of planning applications within the county for minerals and waste development.
- 1.2 Under the Planning and Compulsory Purchase Act 2004 ("the 2004 Act") as amended by the Localism Act 2011, the council is required to periodically produce an Authority Monitoring Report (AMR) that provides information with respect to:
- the implementation of its timetable for the preparation of local plans and SPDs relating to minerals and waste, as set out in its Minerals and Waste Development Scheme; and
 - the performance of the council's policies set out in its adopted local plans and SPDs relating to minerals and waste.
- 1.3 Further information on what the monitoring report should contain is set out in regulation 34 of the Town and Country Planning (Local Planning) (England) Regulations 2012. This includes a requirement to give details of the actions that the council has taken to ensure constructive engagement on strategic and cross boundary matters with other authorities and public bodies, including co-operation in the preparation of local plans and SPDs to meet the "duty to cooperate" requirements under Section 33 of the 2004 Act.
- 1.4 This AMR is for the calendar year 2018 and is based on information available during that year.
- 1.5 At the commencement of the monitoring period, the Lincolnshire Minerals and Waste Local Plan (LMWLP) was in place, comprising two parts:
- the Core Strategy and Development Management Policies (CSDMP), adopted on 1 June 2016; and
 - the Site Locations document (SLD), adopted December 2017.
- No SPDs were in place at the beginning of the year, and none were proposed.
- 1.6 One of the primary functions of this AMR is to identify whether there were any issues in 2018 that affected the performance of the policies of the LMWLP. Where issues are identified, the AMR sets out how they were being addressed.
- 1.7 **This AMR was first published in November 2019, but has been reformatted to comply with the council's accessibility standards. In addition, a number of minor amendments have been made to**

correct errors in the previous version. These amendments have not, however, affected the conclusions reached in the previous version.

Figure 1: The county of Lincolnshire


2 Implementation of the Lincolnshire Minerals and Waste Development Scheme

- 2.1 Under the Planning and Compulsory Purchase Act 2004 (as amended), the council is required to produce a Minerals and Waste Development Scheme setting out its programme for preparing its local plans and Supplementary Planning Documents (SPDs) relating to minerals and waste.
- 2.2 During 2016 the council's Minerals and Waste Development Scheme was set out in its "Local Development Scheme 2015" (LDS). This provided a timetable for the preparation of two documents that would collectively form a new **Lincolnshire Minerals and Waste Local Plan** (LMWLP). These comprise:
- **The Core Strategy and Development Management Policies** (CSDMP) - which sets out the spatial strategy, core strategic policies and the development management policies to implement the strategy; and
 - **The Site Locations** document (SLD) - which identifies specific sites and preferred areas for minerals extraction and for the location of waste facilities.

No SPDs were proposed.

- 2.3 The CSDMP was adopted in June 2016 but progress on the SLD had been delayed by the time Pre-Submission consultation was carried out at the end of 2016. These delays were primarily a result of resourcing issues associated with the concurrent examination of the CSDMP.
- 2.4 In light of these delays, and prior to the submission of the SLD to the secretary of state, the Local Development Scheme was updated in April 2017 to ensure it reflected progress on the Plan, and that the timetable for completion of the Minerals and Waste Local Plan was up to date. It was also re-named the "Minerals and Waste Development Scheme" to accord with the Regulations. Table 1 below sets out the relevant milestones for the SLD and the council's performance.


Table 1: Key milestones – Lincolnshire Minerals and Waste Development Scheme (April 2017)

Site Locations - stage in plan process	Target date	Timeline (actual)
Submission	April 2017	3 April 2017
Examination	Summer/Autumn 2017	July 2017 (Hearings)
Adoption	Winter 2017/18	15 December 2017

- 2.5 The SLD was submitted to the Secretary of State on 3 April 2017, and hearings were held between 25 and 27 July 2017. The examination was completed on 19 September 2017 with the issuing of the Inspector's Report, which concluded that the SLD was sound and legally compliant. The report did not recommend any "main modifications", and acknowledged that the "additional modifications" proposed by the county council during the examination were minor in nature and would not affect the document's soundness.
- 2.6 On 15 December 2017 the county council resolved to adopt the Site Locations document, incorporating the additional modifications proposed during the examination together with further additional modifications to reflect the documents status at the point of adoption. Consequently, at the commencement of the 2018 monitoring period the county council had a complete and up to date minerals and waste local plan in place.
- 2.7 Under regulation 10A of The Town and Country Planning (Local Planning) (England) Regulations 2012 (as amended), local planning authorities must review local plans and Statements of Community Involvement at least once every 5 years from their adoption date to ensure that policies remain relevant and effectively address the needs of the local community. To meet this requirement the performance of policies in both plan documents are proposed to be assessed for an initial review by June 2021. The Lincolnshire Monitoring Reports are an integral part of this process and will report on the effectiveness of the policies and help to identify any changes needed if a policy is not working or the targets are not being met. It will therefore assist the council in ascertaining if there is any need to bring the review date forward.

3 Monitoring of the minerals and waste policies

- 3.1 In order to monitor the effectiveness of the plan the CSDMP document provides a table of performance targets linked to output indicators, which provide a benchmark for measuring policy implementation. This monitoring framework also includes provision to monitor the objectives of both the CSDMP and the associated Sustainability Appraisal (SA), which the policies seek to deliver. Detail of these objectives can be found in Appendices 4 and 5.
- 3.2 In addition the SLD must be monitored and reviewed to ensure that the document responds to changing circumstances and any other factors affecting deliverability of the sites contained within it. To meet this requirement a monitoring framework incorporating targets and indicators is set out in the SLD which accords with the framework and objectives set out in the CSDMP.
- 3.3 The assessment of policies has been carried out in three parts: the first part dealing with core policies that in general require more analysis; the second part, dealing with development management policies and restoration policies, which tend to be more straight forward; and the third part dealing with policies in the SLD that relate to minerals and waste allocations.
- 3.4 A traffic light system has been adopted to indicate the current level of performance for each policy:

	Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.
	Some issues have been identified, but at present these are not considered to affect the policy's objectives.
	Policy is not meeting its objectives and remedial action will be necessary.

- 3.5 In addition, for minerals, the CSDMP requires the monitoring of the number and nature of applications that involve the extraction of mineral types which are not covered by specific policies. During the monitoring period, however, no such applications were received.
- 3.6 For waste, the council is required to monitor, as far as possible, existing stock and changes in stock and capacities; waste arisings; and the amounts of waste recycled, recovered or going for disposal. This information is reported in Section 4 under the relevant core policies.

4 Performance of the core policies

4.1 For each core policy of the CSDMP, this Section provides a summary box setting out:

- which plan objective(s) and Sustainability Appraisal (SA) objective(s) are linked to the policy (see Appendices 4 and 5 for details of those objectives);
- the prescribed indicator(s) and target(s) from the CSDMP;
- the result(s) for 2018; and
- an assessment of the performance using the traffic light system described in Section 3.

Each summary box is then followed by a more detailed explanation of the results and, where necessary, an explanation of how the performance has been assessed.

Policy M1: Recycled and secondary aggregate

Plan objective: g SA objective: 10

Indicator: Percentage of relevant planning applications determined in accordance with policy M1

Target: 100%

Result: 100%

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.2 Three planning applications were approved during the monitoring period to which policy M1 was applicable. The policy was not specifically referenced in the committee reports.

Policy M2: Providing for an adequate supply of sand and gravel

Plan objective: b SA objective: 12

Indicator 1: Delivery of the identified annual provision by production area

Target: 100% accordance with policy M2

Results:

- | | | |
|------|--------------------------------------|------|
| I. | Lincoln/Trent Valley Production Area | 110% |
| II. | Central Lincolnshire Production Area | 69% |
| III. | South Lincolnshire Production Area | 89% |

Indicator 2: Type of Sites (extensions/new)

Target: Priority to extensions

Result: Priority was given to extensions in the Site Locations document, with only one new site allocated.

Indicator 3: Location of new quarries by production area

Target: 100% location within Areas of Search

Result: 100%

Indicator 4: Allocation of sites meeting the required annual and plan-period provision

Target: Through adopted Sites Location Plan

Result: Allocations have been made to meet the required plan provision in the SLD

Indicator 5: Permissions for non-allocated sites

Target: Zero

Result: Zero

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

Context of policy M2

- 4.3 The aim of this policy is to ensure an adequate supply of sand and gravel for aggregate purposes by making provision over the plan period (2014-2031 inclusive) for the extraction of 42.66 million tonnes divided between three production areas:
- Lincoln/Trent Valley – 18.00 million tonnes (@ 1.00 million tonnes per annum);
 - Central Lincolnshire – 9.00 million tonnes (@ 0.5 million tonnes per annum); and
 - South Lincolnshire – 15.66 million tonnes (@ 0.87 million tonnes per annum).
- 4.4 As set out in policy SL1 of the adopted SLD, the county council will deliver this provision through:
- the existing permitted reserves;
 - the release of further reserves at sites with resolutions to grant planning permission, but awaiting the completion of s106 planning obligations; and
 - by allocating sites for future extraction in the SLD.

Indicator 1: Delivery of the annual provision by production area

- 4.5 The first indicator was therefore set up as a means of assessing whether the council is on course to deliver the planned provision of sand and gravel within each production area for the plan period. This is achieved by comparing the average annual sales with the planned provision rate for that part of the plan period which has lapsed, and for which sales data is available. The results are set out in table 2 as percentages which can be interpreted as:
- results around 100% - the plan is on course to deliver the planned provision;
 - results less than 100% - the plan is less likely to deliver the planned provision, which may indicate problems with supply or could simply be the result of low demand; and
 - results over 100% - demand may exceed the planned provision over the plan period.
- 4.6 In practice, it will be rare for the result for each production area to be exactly 100%, so the results need to be subject to close scrutiny. The council in effect does this each year in its Local Aggregate Assessment, which is produced in accordance with the National Planning Policy Framework. During 2018 the latest sales information available was

related to the year 2017, which was subsequently set out in the Lincolnshire Local Aggregate Assessment (Reporting 2017 Data) ("the LAA"). The LAA should be read in conjunction with this AMR.

Table 2: Delivery of CSDMP planned annual provision of sand and gravel

Sand and gravel production area	Planned annual provision of the CSDMP (mt)	2014 Sales (mt)	2015 sales (mt)	2016 sales (mt)	2017 sales (mt)	Average annual sales	Planned annual provision delivered up to 31 December 2017
Lincoln/Trent Valley	1.00	1.07	1.02	1.13	1.18	1.10	110%
Central Lincolnshire	0.5	0.36	0.41	0.35	0.26	0.35	69%
South Lincolnshire	0.87	0.72	0.76	0.69	0.94	0.74	89%
Lincolnshire	2.37	2.15	2.19	2.17	2.38	2.17	94%

4.7 Table 2 illustrates the relative importance of production of sand and gravel in the Lincoln/Trent Valley Production Area which has continued to perform above the annual provision rate set in the CSDMP. These sales figures demonstrate the flexibility in production capacity in this area and as a result the plan appears to be on course to deliver all of the planned provision in this production area.

4.8 In both the Central Lincolnshire and South Lincolnshire Production Areas average sales have been lower than the planned annual provision rates, which could signify that issues are developing. In the case of Central Lincolnshire, where sales have been particularly depressed, this may in part be a reflection of the fact that working at Kettleby Quarry has moved to the north of the county boundary so does not contribute to the sales figures for this area. In addition, the LAA concludes that there were no issues with supply in either of these areas and that the low sales were simply the result of low demand for sand and gravel. The provision levels set for these production areas were not, however, considered excessive as they allow for an anticipated recovery in sales.

- 4.9 The LAA does highlight a growing trend in exports of sand and gravel from Lincolnshire to neighbouring counties whilst demand within Lincolnshire has been low. Whilst this does not present any current issues with supply, this will need to be closely monitored going forward, particularly if demand from within Lincolnshire increases.
- 4.10 It is therefore considered that during the monitoring period the policy delivered a sufficient supply of sand and gravel in each production area to meet the level of demand and, as a result, the policy objectives were being met.

Indicator 2: Type of sites: extensions/new

- 4.11 Policy M2 specifies that the SLD should prioritise the allocation of extensions to existing active mining sites over the allocation of new sites.
- 4.12 As the SLD prioritised extensions, it is considered that this aspect of the policy has been met.

Indicator 3: Location of new quarries by production area

- 4.13 Where new quarries are proposed in the SLD, Policy M2 specifies that they should be located within an area of search. Only one new site has been allocated in the SLD known as Manor Farm, Greatford, which is located in an area of search.
- 4.14 It is therefore considered that this aspect of the policy has met its objectives.

Indicator 4: Allocation of sites meeting the required annual and plan period provision

- 4.15 Policy SL1 of the adopted Site Locations document allocates sufficient sites to meet the annual and plan period provision for sand and gravel set out in policy M2. Some of the allocations are not required until well into the plan period, and as a result will only be partially worked during this period. The overall allocation in each production area therefore exceeds the requirements of policy M2 and provides a degree of flexibility should demand exceed forecast levels.

Indicator 5: Permissions for non-allocated sites

4.16 No planning applications for mineral extraction on sites not allocated in the SLD were determined during the monitoring period.

Policy M3: Landbank of sand and gravel

Plan objective: b.

SA objective: 11, 12

Indicator: Level of landbank for sand and gravel aggregate within each production area.

Target: Minimum landbank of 7 years within each production area calculated in accordance with the latest LAA.

Result:

- I. Lincoln/Trent Valley PA Landbank = 8.01 years
- II. Central Lincolnshire PA Landbank = 15.9 years
- III. South Lincolnshire PA Landbank = 8.71 years

Minimum 7 year landbank achieved (see explanatory text below)

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.17 The LAA states that the landbank of permitted reserves within each production area should be based on the "10 year average sales" approach. That is, the level of permitted reserves (in tonnes) should be divided by the average level of sales for the period 2008 to 2017 (in tonnes per annum) to give the length of the landbank (in years) as set out in table 3.

Table 3: Landbank of sand and gravel (as at 31 December 2017)

Production area	Permitted reserves as at 31.12.17 (mt)	10 year average annual sales (2008-2017)	Landbank (years)
Lincoln/Trent Valley	7.21	0.90	8.01
Central Lincolnshire	6.36	0.40	15.90
South Lincolnshire	6.62	0.76	8.71
Lincolnshire (Total)	20.19	2.06	9.80

Source: Lincolnshire Local Aggregates Assessment 2019 (2017 data)

4.18 The table demonstrates that the landbank exceeded the 7 year minimum target in each production area, meeting the objectives of policy M3. Furthermore, the LAA reports that three applications were pending final determination at the end of the year. If these are granted they will increase the reserves/landbanks by:

- 9.2mt/10.2 years in the Lincoln/Trent Valley Production Area; and
- 0.29mt/0.4 years in the South Lincolnshire Production Area.

Policy M4: Proposals for sand and gravel extraction

Plan objective: a, c

SA objective: 7, 8

Indicator: Percentage of relevant planning applications determined in accordance with policy M4

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

- 4.19 No planning applications for the extraction of sand and gravel were determined under policy M4 during the monitoring period.
- 4.20 No speculative planning applications were made during the monitoring period for proposals that would be contrary to the criteria of the policy which may be an indication that the policy is effective.

Policy M5: Limestone

Plan objective: a, c

SA objective: 7, 8

Indicator 1: Percentage of relevant planning applications determined in accordance with policy M5

Target: 100%

Result: 100%

Indicator 2: The delivery of the identified annual provision

Target: 100%

Result: 98%

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

- 4.21 The CSDMP sets the level of provision for limestone aggregate at 11.16 million tonnes for the plan period 2014 to 2031, equating to an annual requirement of 0.62 million tonnes per year. At the beginning of the plan period, however, the total level of permitted reserves in the county stood at 40.25 million tonnes, providing a surplus of 29.09 million tonnes over the plan period. As a result, Policy M5 is a relatively restrictive policy, which only allows further reserves to be released where it is demonstrated that they meet a proven need that cannot be met by existing sites/sources.

Indicator 1: Percentage of relevant planning applications determined in accordance with policy M5

- 4.22 One planning application for limestone extraction was determined during the monitoring period at South Witham Quarry (east) near Grantham. The application proposed a western extension to the quarry, the completion of operations in the existing quarry together with the relinquishment of a permitted area to the north of Mill Lane granted under an old ministerial ironstone consent.
- 4.23 The proposed extension resulted in the release of an additional 1.7 million tonnes of limestone reserves, extending the life of the quarry by a further 8-11 years. Given the significant landbank of limestone reserves, there was not a quantitative need to release new limestone reserves at this time. However, in this case the applicant offered to "swap" an extant planning permission to work land north of Mill Lane for permission to work the proposed extension. Although this has resulted in a net increase of around 500,000 tonnes of limestone reserves being added to the current landbank, it was considered on balance that the environmental and amenity benefits gained from the proposal were such that this application could be supported and would represent an exceptional circumstance as recognised by the supporting text of policy M5 of the CSDMP. It was concluded that the grant of this permission did not therefore conflict or undermine the objectives of this policy or the plan overall.
- 4.24 It is therefore considered that the policy objectives were met.

Indicator 2: The delivery of the identified annual provision

- 4.25 This indicator was set up as a means of assessing whether the council is on course to deliver the planned provision of limestone aggregate for the plan period by comparing the average annual sales with the planned annual provision rate. Table 4 below compares the average annual sales of limestone aggregate for the first four years of the plan with the planned annual provision (data from the Lincolnshire Local Aggregate Assessment (2017 Data)).

Table 4: Delivery of CSDMP planned annual provision of limestone aggregate

CSDMP Annual Provision (mt)	2014 sales (mt)	2015 sales (mt)	2016 sales (mt)	2017 sales (mt)	Average annual sales	Planned annual provision delivered up to 31 December 2017
0.62	0.38	0.43	0.76	0.85	0.61	98%

- 4.26 The table demonstrates that despite significant variations in annual production, average annual sales are closely aligned with the annual provision made in the CSDMP. The LAA suggests the production spike seen in the 2016 and 2017 figures may only be a consequence of short term highways projects within the county, including the A15 Lincoln Eastern Bypass development which commenced in 2016. However this short term growth has demonstrated that production capacity for limestone can rise significantly to meet market demand when required. More importantly, no supply issues were identified.
- 4.27 It is therefore considered that there are no current issues with the delivery of the identified annual provision for limestone aggregate, however given the apparent upward trend in sales this will be kept under close review.

Policy M6: Chalk

Plan objective: a, c

SA objective: 7, 8

Indicator 1: Percentage of relevant planning applications determined in accordance with policy M6

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

- 4.28 There were no planning applications determined during the monitoring period that were relevant to this policy.

Policy M7: Historic building stone

Plan objective: a, b, c, k

SA objective: 7, 8

Indicator : Percentage of relevant planning applications determined in accordance with policy M7

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.29 There were no planning applications determined during the monitoring period that were relevant to this policy.

Policy M8: Silica sand

Plan objective: a, b, c

SA objective: 7, 8

Indicator : Percentage of relevant planning applications determined in accordance with policy M8

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.30 There were no planning applications determined during the monitoring period that were relevant to this policy.

Policy M9: Energy minerals

Plan objective: a, c

SA objective: 7, 8

Indicator : Percentage of relevant planning applications determined in accordance with policy M9

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.31 There were no planning applications determined during the monitoring period that were relevant to this policy.

Policy M10: Underground gas storage

Plan objective: a, c

SA objective: 7, 8

Indicator : Percentage of relevant planning applications determined in accordance with policy M10

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.32 There were no planning applications determined during the monitoring period that were relevant to this policy.

Policy M11: Safeguarding of mineral resources

Plan objective: f, k

SA objective: 10

Indicator : Number of planning applications that are granted permission where the county council has expressed the view that the proposals would be contrary to policy M11

Target: Zero

Result: 4

Performance:


Some issues have been identified, but at present these are not considered to affect the policy's objectives.

Policy Context

- 4.33 This policy aims to safeguard important mineral resources for potential future use by preventing incompatible forms of development, such as housing, from sterilising the deposits. Under the safeguarding procedure, the district councils of Lincolnshire, which are the Local Planning Authorities (LPAs) for most forms of non-minerals/waste development, are required to consult this council with respect to planning applications falling within Mineral Resource Safeguarding Areas, other than those exempted by the policy. Where applications are caught by this policy, they should be accompanied by a Minerals Resource Assessment (MRA) (see Section 5 of the CSDMP).
- 4.34 During the monitoring period, the council was consulted by the district councils on a number of proposals which fell within the exclusion criteria set out within the policy. As such no comments were necessary. There were also fourteen pre-application advice consultations to which appropriate responses were made.
- 4.35 The remainder of the consultations have been split into three further categories: "**Objections**", and "**No Objections**", to which a relevant response was sent to the related LPA and "**Unreasonable**" which was created as a result of issues previously highlighted in the 2017 monitoring report, where it was considered that it would be disproportionate to pursue further information.

- 4.36 As Table 5 shows, for the most part objections were raised by LCC to consultations due to the lack of an accompanying MRA. These objections were subsequently retracted upon submission of an appropriate assessment of the development and its impact upon the minerals resource.

Table 5: Objections lodged by the county council under policy M11 ("Objections")

Outcome of objection	No of consultations	Performance
Objections resolved through submission of MA or further details	29	Compliant
Refused by LPA with lack of a mineral safeguarding assessment cited as one of the grounds for refusal	1	Compliant
Refused by LPA but not on mineral safeguarding grounds	4	N/A
Applications approved by LPA against the standing objections from LCC.	2	Non-compliant
Planning applications on allocated sites approved by LPA with an outstanding request for a minerals assessment.	2	Non-compliant

- 4.37 There was only one decision citing non-compliance with policy M11 as a reason for refusal and demonstrates that the policy has performed in this instance. This decision represents 1 out of a total of 5 (20%) applications determined to accord with a standing objection from the county council. Applications that were subsequently refused by the LPA for reasons other than compliance with policy M11 are discounted but have been listed for completeness.
- 4.38 Table 6 sets out the detail in respect of each of the four instances where the LPA granted permission where the county council had expressed the view that the proposals would be contrary to policy M11.

Table 6: Planning permissions granted contrary to policy M11

Proposal Summary	Reason for LCC Objection	District Response
Erection of single storey dwelling. Greenacres, Broadgate Road, South Witham, Lincolnshire, NG33 5QB	No MRA provided.	Application approved 14/06/2019. Committee report states <i>"no comments received from LCC Minerals and waste"</i>
Planning application for training complex, comprising 3no. grass pitches, ground care store and training facility building Land Opposite RAF Scampton Heath Lane Lincoln	No MRA provided.	Permission granted 11/06/18. LPA commented on further details in respect of minerals provided by the applicant and granted planning permission with no further consultation with LCC
Outline application (with access to be considered) for erection of employment development including B1, B2 and B8 uses. Land To The East Of Station Road North Hykeham	No MRA provided.	Permission granted 11/06/18. LPA commented on further details in respect of minerals provided by the applicant and planning permission granted with no further consultation with LCC
Residential development of up to 145 dwelling at Deeping St James, with primary access of Linchfield Road and secondary access of Burchnall Close with associated open space, car parking and landscaping (outline with matter of access included for consideration)	MRA submitted on 8/1/18 but analysis of policy carried out but does not accord with the requirements. Requested additional information by email but have not objected in principle as the site is on allocated land.	Application approved 20/12/18. LPA committee report states "LCC is satisfied that the site is covered by an exemption under Policy M11". There was no reference made to the request by LCC for further detail in respect of the potential for prior extraction of mineral as part of the development.

4.39 These inconsistent decisions highlight three issues with the implementation of policy M11 by LPAs. In the first instance the LPA misrepresented the county council by stating in the committee report that no comments had been received when a response had been sent requiring the submission of a MRA.

- 4.40 In two further instances the LPA decided that no further consultation was needed with the Minerals Planning Authority on the minerals related information provided by the applicants.
- 4.41 The last case serves to highlight the ambiguity that may be read into the policy in relation to allocated areas of land which was previously raised in the 2017 Monitoring Report. The policy states that: "Applications for non-minerals development must be accompanied by a minerals assessment", but goes on to say that planning permission will be granted when "the development is or forms part of an allocation in the Development Plan". This issue of the latter statement has led to some confusion and reluctance on behalf of developers to commission minerals assessments and has raised questions from LPA officers with regard to interpretation of the policy.
- 4.42 Table 7 shows a breakdown of the 30 consultations that received no objection from the county council.

Table 7: Consultations to which the county council raised no objections under policy M11 ("No objections")

Reason	No of consultations	Performance
Applications included satisfactory MSAs	24	Compliant
Application consultations did not include a MSA but were considered either exempt under the policy or were located on land already allocated for development in district local plans.	6	Compliant

- 4.43 The 2017 monitoring report highlighted that during, what may be considered the "bedding in" period, questions were raised in respect of the limitations on exemptions to the policy and what has been seen as a blanket approach that requires "all" non-minerals development within a Minerals Resource Safeguarding Area to submit a MRA to meet the requirements of the policy. Representations have been received from LPA planners, developers and applicants, questioning the scope of the policy and the reasonableness of its application. This is due to the cost implications of having MRAs prepared for development that in their view was neither suitable for minerals extraction (either full or partial) and was subject to obvious constraints that warranted the exercise an unreasonable burden on the applicant.
- 4.44 Where it was accepted that an MRA be carried out there were numerous requests throughout the year for further information, guidance and advice on the content and scope of MRAs, which in conjunction with dealing with objections to producing MRAs has placed an additional burden on the resources of the planning team.

- 4.45 The 2017 Annual Monitoring Report highlighted that the LPAs were collectively not applying the policy correctly, with the majority of consultations received by the county council not including a MRA. It was therefore decided that in light of this, and considering the issues in applying the policy that had also been raised, the county council would screen consultations that were received without a supporting MRA on a case by case basis and make a judgement as to the unreasonableness of requesting that an MRA be submitted.
- 4.46 This approach was also considered necessary due to the unsustainable burden on the county council resources in responding multiple times to each consultation in order to get the information that was required. All application consultations received that included an MRA continued to be assessed against the policy as normal regardless of the scale and scope of the proposed development.
- 4.47 This exercise resulted in a number of situations being identified where a requirement for MRA was considered by officers to be disproportionate and unreasonable, as set out in Table 8.

Table 8: Consultations where the county council considered the requirements of policy M11 excessive ("Unreasonable")

Type of application	Number of applications
Replacement of, or alteration to, existing dwelling/building without change of use	13 (4 for pre application advice)
Small scale development (redevelopment) within or immediately adjacent to existing residential development or infill development.	65 (5 for pre application advice)
Site with extant planning permission	2
Sites already allocated in Local Plans	2
Site in or immediately adjacent to conservation areas	1
Site adjacent to Listed buildings	2
Development that does not permanently sterilise mineral reserves e.g. caravan storage area.	2
Small scale non sensitive development in the countryside e.g. agricultural buildings or sensitive development located immediately adjacent to existing sensitive use	7
Small scale non sensitive commercial development/redevelopment located with curtilage of existing developed site	11
Land previously exploited for mineral with no extant planning permission for further extraction.	2

- 4.48 Analysis of the performance of this policy over the monitoring period has highlighted that of the 174 planning application consultations received only 24 (13%) included a MRA to meet the requirements of the policy.

When taking this into consideration alongside the issues identified in respect of the overall implementation of this policy, it is considered that going forward the county council needs to continue to work closely with LPAs and applicants to provide advice in respect of producing MRAs that are appropriate to each individual development.

Policy M12: Safeguarding of Existing Mineral Sites and Associated Minerals Infrastructure

Plan objective: a,f, k

SA objective: 7, 8

Indicator : Number of planning applications that are granted permission where the county council has expressed the view that the proposals would be contrary to policy M12

Target: Zero

Result: 2

Performance:


Some issues have been identified, but at present these are not considered to affect the policy's objectives.

Policy Context

4.49 This policy safeguards existing mineral sites and associated infrastructure from the encroachment of incompatible development, and includes a 250m buffer zone around each site (excluding dormant sites). Sites safeguarded under this policy are listed in Appendix 1 (Lincolnshire Mineral and Waste Sites), which will be updated on an annual basis. District councils are required to consult the county council on all applications they receive that fall within a Minerals Site/Infrastructure Safeguarding Area, other than for the specific exemptions set out in the policy. Where applications are caught by this policy, they should be accompanied by a Mineral Site/Infrastructure Assessment (MSIA).

4.50 Table 9 shows that fourteen planning application consultations were received from LPAs that were relevant to policy M12 and how the policy performed in each case. Six consultations resulted in a positive application of the policy comprising: three consultations that were accompanied by appropriate Mineral Assessments with no objections raised; and a further three initial objections that were withdrawn upon receipt of additional information.

Table 9: Consultations received under policy M12

Decisions	Number of consultations	Performance
No objections	3	Compliant
Approved following submission of additional details to satisfy policy M12.	3	Compliant
Approved with a standing objection from LCC	2	Non-compliant
Application refused by LPA for reasons other than mineral safeguarding	1	N/A
Pre-application consultations for advice	5	N/A

- 4.51 There were, however, two consultations that resulted in planning permission being granted by the LPA without satisfying the requirements of policy M12, the detail of which is set out in Table 10.
- 4.52 In both of these cases, and despite the county council requesting additional information be submitted to demonstrate that the proposed development would either not prejudice the operation of the mineral site or that adequate mitigation could be put in place to limit any impacts to an acceptable level, the respective LPAs determined the requests for additional information as unreasonable and granted planning permission with a standing objection from the county council.
- 4.53 In addition, there was one application that was subsequently refused for reasons other than policy M12 and 5 further consultations received requesting pre application advice. Neither of these application/consultation categories will feed into the policy performance indicators but have nonetheless been included in Table 9 for completeness.

Table 10: Planning permissions granted contrary to policy M12

Proposal summary	Reason for LCC objection	Result
<p>Part demolition of an existing agricultural building and conversion of building to a detached dwelling. Holywell Farm, Holywell Road, Clipsham, LE15 7SQ</p>	<p>Objection sent (22/11/18) stating MSIA Insufficient - (applicant has re-submitted MSIA from application S18/1093 for which LCC had an outstanding objection on lack of consideration of adjacent quarry). LPA re-consulted on 25/01/19 in relation to amended plans. Response sent (07/02/19) stating LCC objection still stands as no additional information provided to address outstanding objection.</p>	<p>Application approved despite objection outstanding from LCC re policy M12. No further info provided by applicant. LPA delegated report notes scale of development, the fact that there are other dwellings in the immediate area, with some being closer to the quarry, as well as the fact that the building already got prior approval for conversion (S17/1917). Considers unlikely that a new dwelling on the site would lead to a significant adverse impact on mineral activity. In addition, given the proximity of the site to the quarry, future occupiers would reasonably expect some level of noise and disturbance from the nearby quarry.</p>
<p>Change of use of paddock area to glamping site, with associated WC facilities and car parking. Grove Farm Newark Road Norton Disney.</p>	<p>(24/05/18) LPA Planning Officer emailed requesting LCC reconsider the level of information required in MA. (29/05/18) Further response sent to LPA query, setting out LCCs reasons for requiring the information to satisfy policy M12 . (26/06/18) LPA responded with amended proposal and request that we reconsider reducing the scope of information required. (28/06/18) further response sent confirming the county council's original policy position. (04/07/19) LPA requested further information in respect of the planning status and allocation status of the application site. (26/07/19) MSIA received for consultation, email sent setting out shortfalls in the assessment re M11 the assessment of proximal sterilisation and M12 no noise monitoring carried out as required.</p>	<p>Application approved with standing objection from LCC in respect of Policy M12. Despite the application site being within the 250m buffer adjacent to a quarry plant site, the LPA did not except that the request by LCC for a noise assessment to be carried out to inform on the potential impacts on this proposal from the adjacent quarry was reasonable. The LPA subsequently granted a temporary permission without requesting that the applicant submit a noise assessment requested by LCC and required to satisfy the policy.</p>

Policy M13: Associated Industrial Development

Plan objective: a

SA objective: 7, 8

Indicator : Percentage of relevant planning applications determined in accordance with policy M13

Target: 100%

Result: N/A

Performance:


Some issues have been identified, but at present these are not considered to affect the policy's objectives.

Policy Context

4.54 This policy deals with planning applications for industrial development within or in proximity to mineral sites. To comply with the policy, the development must, as a starting point, have close links with the minerals development. The 2017 monitoring report highlighted some issues with the application of this policy and recorded the performance as amber. There were no planning applications determined during the monitoring period that were relevant to this policy so without further testing of its performance the amber status has been retained at this time.

Policy M14: Irrigation reservoirs

Plan objective: a

SA objective: 7, 8

Indicator : Percentage of relevant planning applications determined in accordance with policy M14

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.55 No planning applications for irrigation reservoirs were determined under policy M14 during the monitoring period.

Policy M15: Borrow Pits

Plan objective: a & c

SA objective: 7, 8

Indicator : Percentage of relevant planning applications determined in accordance with policy M15

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.56 There were no planning applications determined during the monitoring period that were relevant to this policy.

Policy W1: Future requirements for new waste facilities.

Plan objective: a, d, e

SA objective: 5, 7, 8, 12

Indicator 1: Allocation of sites to meet the capacity gaps identified in Table 9 of the CSDMP, except for inert landfill and hazardous landfill.

Target: Through adopted Sites Location document.

Result: The target was met in December 2017, with the adoption of the Site Locations document.

Indicator 2: Review of capacity gaps

Target: Accordance with Annual Monitoring Report.

Result: There have been both losses and gains in waste capacity over the monitoring period.

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

Indicator 1: Allocation of sites to meet the capacity gaps identified in Table 9 of the CSDMP, except for inert landfill and hazardous landfill.

- 4.57 The SLD was adopted on 15 December 2017 and included a specific policy (SL3) for the provision of land for waste development which incorporates the allocation of 1 specific site and 16 preferred areas. The preferred areas, based upon industrial estates, are made up of numerous plots of land extending to over 650 hectares (170 hectares vacant at the time of assessment in 2016), well in excess of the area needed to accommodate the number of facilities predicted in the CSDMP (see table 10 of the CSDMP). This approach therefore provides flexibility should the need for new waste management facilities exceed the forecasts in the CSDMP.
- 4.58 The take up of allocations proposed for waste development will be monitored under policy SL3 below.

Indicator 2: Review of capacity gaps

- 4.59 The CSDMP set out the baseline capacity gaps for the plan period 2014-2031 which was underpinned by the production of a comprehensive Waste Needs Assessment. To inform the submission and examination of the second part of the Minerals and Waste Local plan, the Site Locations document, a Waste Needs Assessment Update (WNAU) was published in May 2017 in order to take into account more recent data due to the passage of time since the original WNA was produced.
- 4.60 The 2017 WNAU also took into account planning permissions granted for new waste management capacity up to the end of 2016 which formed the basis for the 2017 Monitoring Report waste management capacity update that is set out in Table 11 and represents the starting point for the 2018 update.
- 4.61 Table 11 summarises the predicted capacity gaps at three intervals over the plan period corresponding to key points in achieving the assumed recycling and landfill diversion performance rates. The negative figures identify capacity surpluses.

Table 11: Forecast capacity gaps by facility type 2015, 2020, 2025 and 2031 – growth with median recycling scenario (- indicates a capacity surplus)

Function	Gap 2015	Gap 2020	Gap 2025	Gap 2031
Mixed waste recycling	114,483	201,904	233,282	266,504
Specialised recycling	-347,034	-345,541	-344,530	-343,474
Composting	-366,755	-357,146	-352,910	-348,124
Treatment plant	-125,452	-335,915	-340,061	-344,795
Energy recovery	-5226	93,564	101,604	110,811
Specialised incineration	36220	36,177	36,195	36,214
Aggregates recycling	-65,995	-52,514	13,759	84,356
Non-hazardous landfill	-105,321	-70,290	-100,346	-132,100
Inert landfill	-97,654	25,792	34,178	42,863
Hazardous landfill	9,496	9,631	9,769	9,912

[All figures in tonnes (rounded)]

- 4.62 During the 2018 monitoring period 31 waste related planning applications were determined by the county council (see appendix 3). Those that were granted planning permission created additional new waste capacity of 434,100tpa. Table 12 lists the new waste planning permissions that contribute to this capacity.
- 4.63 In addition to the newly consented waste management capacity, an assessment of the operational status of waste sites is carried out for each monitoring period to determine what gains and or losses in capacity have occurred. As a result, the waste management site list (Appendix 1) has been modified and updated to include:
- the addition of 3 new sites with planning permissions for waste management facilities (as listed in table 12); and
 - the exclusion of 2 sites that were granted planning permission in 2015 but which have since expired as they were never implemented during the intervening 3 year implementation period (listed in Table 13).

Table 12: New waste capacity granted January-December 2018

Application number	Applicant	Proposal	Function	New annual capacity (tonnes)
PL/0021/18	Mid UK Recycling Ltd Wilsford Heath Materials Recovery Facility, High Dike, Ancaster, Grantham, NG32 3PY	Increased tonnage from 65,000 tonnes to 260,000 tonnes per annum	Mixed Recycling	195,000
PL/0022/18	Mid UK Recycling Ltd Wilsford Heath Materials Recovery Facility, High Dike, Ancaster, Grantham, NG32 3PY	Increased tonnage from 65,000 tonnes to 100,000 tonnes per annum	Aggregates Recycling	45,000
PL/0034/18	Blue Sky Plastics Ltd, South Fen Road, Bourne, PE10 0DN	Increase tonnage from 20,000 tonnes per annum to 40,000 tonnes per annum	Specialised Recycling	20,000
PL/0058/18	Sycamore Planning Limited Decoy Farm, Spalding Road, Crowland, Peterborough, PE6 0LX	Proposed biomass CHP (combined heat and power) plant, waste water treatment plant and vertical food growing facility	Treatment Plant	113,000
PL/0066/18	Mr A Critchley Hook Cliff Farm, Newark Hill, Great Gonerby NG31 8PA	Green waste storage and processing for cattle bedding for use on farm holding	Mixed Recycling	1,500
PL/0119/17	Alan Hawkes (Farms) Ltd Land attached to Glebe Farm, Fen Road, East Keal, Spilsby, Lincolnshire, PE23 4AY	Erection of a gas to grid anaerobic digestion plant.	Treatment Plant	49,000
PL/0120/17	East Coast Aggregates Plot 3, Enterprise Road, Mablethorpe, Lincolnshire, LN12 1NB	Waste transfer station, incorporating screening and processing of soils and aggregates.	Aggregates Recycling	12,000

Table 13: Waste sites removed from the waste site list in 2018*

Site no.	Site details	Facility Type	Site capacity	Postcode	Eastings	Northings
186	ET Biogas Ventures Ltd, Wardentree Lane, Pinchbeck.	Anaerobic Digester (Treatment Plant)	64,000	N/A	525108	325292
223	Luxautoparts Ltd. Broadfield Lane Boston	Specialised Recycling (Scrap Metal and Car Breaker)	180	PE21 8DR	532286	343288

* sites permanently closed or planning permissions not implemented.

4.64 The net changes in waste management capacity drawn from the information in tables 12 and 13 are set out in Table 14. This table also sets out how the new waste management capacity will affect the projected waste capacity gaps set out in Table 11.

Table 14: Net changes in waste management capacity and the effect on the waste management capacity gap projections (minus indicates a surplus of capacity; red = a loss of capacity during monitoring period)

Function	Gap 2015	Net capacity change 2017	Net capacity change 2018	Gap 2020	Gap 2025	Gap 2031
Mixed waste recycling	114,483	0	196,500	8,404	39,782	73,004
Specialised recycling	-347,034	149	19,820	-374,361	-364,350	-363,294
Composting	-366,755	0	0	-357,146	-352,910	-348,124
Treatment plant	-125,452	34,300	98,000	-433,915	-438,061	-442,795
Energy recovery	-5226	0	0	93,564	101,604	110,811
Specialised incineration	36220	0	0	36,177	36,195	36,214
Aggregates recycling	-65,995	0	57,000	-109,514	-43,241	27,356
Non-hazardous landfill	-105,321	0	0	-70,290	-100,346	-132,100
Inert landfill	-97,654	0	0	25,792	34,178	42,863
Hazardous landfill	9,496	0	0	9,631	9,769	9,912

4.65 Comparing the waste management capacity gaps in tables 11 and 14, gives an indication of how waste management capacity is being delivered to meet the predicted needs of the county, which is summarised below:

- **Mixed waste recycling** – there was a significant gain in capacity during the monitoring period which has resulted in a reduced capacity gap at each interval. This new capacity is mostly attributed to increased throughput at a single site, therefore additional capacity at other sites may come forward further increasing the projected capacity balance, in order to meet the county's demands for localised capacity. Sufficient sites/areas have been allocated in the SLD to ensure sufficient land is made available to meet any additional growth in demand for localised recycling facilities.
- **Specialised recycling** (e.g. metal/ELV/WEEE etc) - there was a further gain in additional capacity but this contributes to an already significant surplus at the beginning of the plan period and throughout. It is however expected that new facilities will continue to be brought forward to meet both localised and strategic market demand in what is a diverse waste management sector.
- **Composting** - there was no additional composting capacity delivered over the monitoring period, probably due to the fact that there was a significant overcapacity at the start of the plan period, which is projected to continue throughout.
- **Treatment plant** - there is a significant surplus of treatment plant capacity for the entire plan period shown in table 11. Despite this a number of new sites have contributed to a significant amount of new capacity over the monitoring period as shown in table 14. This growth is considered to be largely attributable to the emerging new technology in anaerobic digestion plants, which have resulted in significant volumes of agricultural waste entering the managed waste stream.
- **Energy recovery** - additional energy recovery capacity is still required to address the growing gap going forward. Although suitable sites will be identified and allocated in the SLD, it will be for market forces and the economics of developing additional Energy from Waste (EfW) plants that will influence the delivery of additional capacity.
- **Specialised incineration** - there were no gains or losses during the monitoring period, which perhaps reflects that this waste management stream caters for relatively limited and niche markets (e.g. pet cremations/fallen stock disposal etc.) and whilst there remains an existing and projected capacity gap rising slightly over the plan period, new facilities are only likely to come forward to meet specific market demand where it is economically viable.
- **Aggregates recycling** - table 11 indicates that whilst there is a surplus of aggregates recycling at present, a capacity gap emerges towards the end of the plan period. The additional capacity granted has helped to reduce this gap as shown in table 14 and, at present, it would appear that it is on course to be filled.
- **Non hazardous landfill** - there are no capacity gaps for this function.
- **Inert landfill** – table 14 shows an increase in the capacity gaps over the plan period. It should, however, be noted that no provision has been made for inert landfill for the reasons discussed in the following paragraph.

- **Hazardous landfill** – Although there are capacity gaps throughout the plan period, the CSDMP recognises that it is unlikely that any type of hazardous waste landfill would be commercially viable in the county within the immediate future.

4.66 For inert landfill, the council maintains the position that:

- a. there is a recognised surplus in non-hazardous landfill throughout the plan period, that could be used for inert landfill (in this respect it should be noted that the capacity figures provided for landfill in the 2017 WNAU are based upon declining annual throughput figures that do not accurately represent the available capacity within the county);
- b. a number of existing inert waste landfill sites have end dates extending beyond the plan period with no planning restrictions on the rate of infilling, so the rates could be increased to meet demand and reduce the identified capacity gap; and
- c. there is the potential for C&D recycling rates to increase over the plan period beyond those planned for in the WNAU, and in such circumstances this would lead to an associated reduction in inert waste landfill requirements.

Policy W2: Low level non-nuclear radioactive waste

Plan objective: a, e

SA objective: 7, 8

Indicator 1: Percentage of relevant applications determined in accordance with policy W2

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.67 There were no planning applications determined during the monitoring period that were relevant to this policy.

Policy W3: Spatial strategy for new waste facilities

Plan objective: a, e

SA objective: 7, 8, 11

Indicator 1: Percentage of relevant applications determined in accordance with policy W3

Target: 100%

Result: 100%

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.68 Fourteen planning applications were determined in accordance with policy W3 during the monitoring period.

Policy W4: Locational criteria for new waste facilities in and around main urban areas

Plan objective: a, e

SA objective: 7, 8

Indicator 1: Percentage of relevant applications determined in accordance with policy W4

Target: 100%

Result: 100%

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.69 Four planning applications were granted in accordance with policy W4 over the monitoring period.

Policy W5: Biological treatment of waste including anaerobic digestion and open-air composting

Plan objective: a, e

SA objective: 7, 8

Indicator 1: Percentage of relevant applications determined in accordance with policy W5

Target: 100%

Result: 100%

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.70 One planning application was determined in accordance with policy W5 during the monitoring period.

Policy W6: Landfill

Plan objective: a, e

SA objective: 7, 8

Indicator 1: Percentage of relevant applications determined in accordance with policy W6

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.71 There were no planning applications determined during the monitoring period that were relevant to this policy.

Policy W7: Small scale waste facilities

Plan objective: a, e

SA objective: 7, 8

Indicator 1: Percentage of relevant applications determined in accordance with policy W7

Target: 100%

Result: 100%

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

4.72 Six planning applications were determined for approval in accordance with policy W7 during the monitoring period.

Policy W8: Safeguarding waste management sites

Plan objective: a

SA objective: 7, 8

Indicator 1: Number of planning applications granted planning permission where the county council has expressed the view that the proposals would be contrary to policy W8.

Target: Zero

Result: Zero

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

Context

4.73 Policy W8 seeks to safeguard existing and allocated waste management sites from redevelopment to non-waste uses and prevent the encroachment of incompatible development. Sites safeguarded under this policy are listed in Appendix 1 (Lincolnshire mineral and waste sites), which will be updated on an annual basis. Unlike the mineral site and

infrastructure safeguarding policy (policy M12), this safeguarding policy does not include a buffer zone around each site. This is because waste management activities are very diverse in nature, with some waste facilities having a far greater impact on the surrounding area than others. The district councils have therefore been advised that, when they receive a planning application in proximity to a safeguarded waste management site, they should assess whether there is likely to be a conflict between the two - taking into account the nature of the waste management activities and the sensitivity of the proposed development to those activities.

- 4.74 The county council is only able to monitor and assess the performance of applications forwarded for consultation by the LPAs. There is at present insufficient resource available to check whether LPAs are applying this policy to all relevant planning applications. Table 15 shows that the county council was consulted on five occasions during the monitoring period and the actions and performance indicators demonstrate that in respect of those applications the policy has achieved a positive result.

Table 15: Consultations received under policy W8

Decisions	No of consultations	Performance
No response as proposals either within industrial areas or development of a short term low impact nature	3	Compliant
Applications approved with a waste site impact assessed and mitigation measures agreed	2	Compliant

Policy W9: Waste water and sewage treatment works

Plan objective: a, e

SA objective: 7, 8

Indicator 1: Percentage of relevant applications determined in accordance with policy W9

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

- 4.75 No planning applications were determined in accordance with policy W9 during the monitoring period.

5 Performance of the development management and restoration policies

- 5.1 The CSDMP contains 17 development management policies, which deal with the impacts of proposed development on the environment and local amenity. It also includes four restoration policies that deal with the restoration, aftercare and afteruse of mineral sites and landfill sites. Table 9 sets out the frequency that these policies were cited in the consideration of planning applications during the monitoring period, and whether these applications were determined in accordance with those policies. The table also incorporates the plan objectives and SA objectives, the details of which can be found in Appendices 4 and 5.
- 5.2 As the table illustrates, all planning permissions were determined in accordance with all the relevant development management and restoration policies. The policy targets were therefore met during the monitoring period.

Table 16: Development management and restoration policy performance

Policy Reference number (see appendix 6)	DM1	DM2	DM3	DM4	DM5	DM6	DM7	DM8	DM9	DM10	DM11	DM12	DM13	DM14	DM15	DM16	DM17	R1	R2	R3	R4
Plan Objective (see Appendix 4)	a	d	a	a, j	a, j, m	a, j	a, m	a, m	a, m	a	a, h	a, h	a, n	a	a, l	a	a, h, j, l, m	i	h, i	h, i	i
SA Objective (see Appendix 5)	5, 7, 8	4,5	7,8	2,7,8	2,7,8	2,7,8	1, 7, 8	1, 7, 8	1, 7, 8	7, 8	7, 8,9	7, 8, 9	5, 7, 8	7, 8	6, 7, 8	3, 7, 8	7, 8	9	9	9	9
Policy Indicator: percentage of relevant planning applications determined in accordance with the policy	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%	Target 100%
Mineral Applications																					
PL/0038/17	✓	✓	✓	✓		✓		✓	✓		✓	✓		✓	✓	✓	✓	✓	✓		✓
PL/0138/17	✓		✓			✓															
PL/0133/17	✓		✓		✓	✓								✓		✓		✓			
PL/0011/18	✓	✓	✓			✓					✓	✓		✓	✓	✓		✓	✓		
PI/0023/18	✓	✓				✓					✓	✓			✓	✓		✓	✓		✓
PL/0030/18	✓	✓	✓	✓	✓	✓			✓		✓	✓	✓	✓	✓			✓	✓		
PL/0031/18	✓	✓				✓					✓							✓	✓		✓
PL/0040/18	✓	✓	✓			✓				✓				✓		✓		✓	✓		✓
PI/0062/18	✓		✓			✓															
PL/0086/18	✓		✓																		
PL/0114/18		✓	✓	✓	✓	✓			✓					✓	✓						

Table 16: Continued

Policy Reference	DM1	DM2	DM3	DM4	DM5	DM6	DM7	DM8	DM9	DM10	DM11	DM12	DM13	DM14	DM15	DM16	DM17	R1	R2	R3	R4
Waste Applications																					
PL/0119/17	✓	✓	✓			✓						✓	✓	✓	✓	✓					
PL/0120/17	✓	✓	✓			✓							✓	✓	✓	✓					
PL/0130/17	✓		✓			✓									✓						
PL/0131/17	✓		✓			✓									✓						
PL/0134/17	✓		✓			✓															
PL/0137/17			✓			✓									✓	✓					
PL/0003/18																					
PL/0009/18	✓		✓											✓	✓						
PL/0012/18			✓																		
PL/0018/18			✓																		
PL/0020/18	✓	✓	✓			✓		✓	✓					✓	✓	✓	✓				
PL/0021/18	✓	✓	✓			✓		✓	✓					✓	✓	✓	✓				
PL/0022/18	✓	✓	✓			✓		✓	✓					✓	✓	✓	✓				
PL/0025/18	✓	✓	✓			✓			✓					✓	✓	✓	✓				
PL/0029/18	✓	✓	✓			✓							✓	✓	✓						
PL/0034/18			✓			✓							✓	✓							
PL/0047/18			✓			✓									✓	✓					
PL/0048/18	✓		✓			✓															
PL/0058/18	✓		✓	✓		✓		✓	✓			✓	✓	✓	✓	✓	✓				
PL/0063/18	✓		✓		✓									✓	✓	✓	✓				
PL/0066/18	✓	✓	✓			✓								✓							
PL/0067/18	✓		✓																		
PL/0068/18	✓		✓																		
PL/0070/18	✓		✓			✓											✓				
PL/0073/18	✓		✓														✓				
PL/0079/18	✓		✓											✓			✓				
PL/0098/18	✓	✓	✓			✓							✓	✓		✓	✓				
PL/0108/18	✓		✓														✓				
PL/0117/18	✓		✓			✓											✓	✓			
PL/0118/18	✓		✓			✓											✓	✓			

Table 16: Continued.

Policy Reference	DM1	DM2	DM3	DM4	DM5	DM6	DM7	DM8	DM9	DM10	DM11	DM12	DM13	DM14	DM15	DM16	DM17	R1	R2	R3	R4
Total number of applications	34	16	38	4	4	30	0	5	8	1	5	6	7	20	18	15	13	9	6	2	2
Percentage of applications determined in accordance with the policy	100%	100%	100%	100%	100%	100%	N/A	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	N/A

✓ Granted in accordance with the policy

✓ Refused in accordance with the policy

0 Application accorded with policy, but was refused on other grounds so is excluded from the performance indicator

X Granted contrary to policy X Refused contrary to policy

6 Performance of the site locations policies

6.1 For each Policy of the SLD this section provides a summary box setting out:

- which plan objective(s) and Sustainability Appraisal (SA) objective(s) are linked to the policy (see Appendices 4 and 5 for details of those objectives);
- the prescribed indicator(s) and target(s) from the SLD;
- the result(s) for 2017; and
- an assessment of the performance using the traffic light system described in Section 3.

Each Summary box is then followed by a more detailed explanation of the results and, where necessary, an explanation of how the performance has been assessed.

Policy SL1: Mineral site allocations

Plan objective: b

SA objective: 8, 13

Indicator: Percentage of relevant planning applications determined in accordance with policy SL1.

Target: 100%

Result: 100%

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

Policy context

6.2 Policy SL1 identifies sufficient sites to meet the requirements for a steady and adequate supply of sand and gravel in accordance with policy M2 of the CSDMP document. This gives priority to extensions to existing Active

Mining Sites followed by replacement sites for existing Active Mining Sites which will be depleted during the plan period.

Indicator

- 6.3 One planning decision was issued in respect of this policy during the monitoring period: an application for sand and gravel extraction as an extension to Whisby Quarry, which had previously been determined for approval subject to a S106 Obligation at the time of the SLD adoption. This extension was specifically listed in the policy towards meeting the required provision of sand and gravel.

Policy SL2: Safeguarding mineral allocations

Plan objective: f

SA objective: 11

Indicator: Number of planning applications that are granted planning permission where the county council has expressed the view that the proposals would be contrary to policy SL2.

Target: Zero

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

Policy context

- 6.4 This policy safeguards the mineral sites allocated in policy SL1 of the SLD from the encroachment of incompatible development, and includes a 250m buffer zone around each site. District councils are required to consult the county council on applications they receive that fall within the site specific safeguarding areas associated with the allocated mineral sites, other than for the specific exemptions set out in the policy. Where applications are caught by this policy, they should be accompanied by a Mineral Site/Infrastructure Assessment (MSIA).

Indicator

- 6.5 No planning applications were assessed against this policy during the monitoring period.

Policy SL3: Waste site and area allocations

Plan objective: e

SA objective: 8, 9, 12

Indicator: Percentage of relevant planning applications determined in accordance with policy SL3.

Target: 100%

Result: N/A

Performance:


Policy is meeting its objectives, or at present there is no information available to indicate that this is not the case.

Policy context

6.6 Policy SL3 identifies a waste site and area allocations to meet the county's requirements for additional waste management capacity over the plan period in accordance with policy W1 of the CSDMP document.

Indicator

6.7 No planning applications were assessed against policy SL3 during the monitoring period.

7 Duty to co-operate

- 7.1 The duty to co-operate is integral to the Lincolnshire Minerals and Waste Local Plan. It has been embedded into the formulation of the CSDMP and SLD and will continue to form an important part of the plan monitoring process.
- 7.2 Co-operation is on-going beyond plan production. The county council continues to regularly engage with other planning authorities and relevant organisations. For example, responding to duty to co-operate requests from other authorities regarding local plans and strategic minerals and waste matters, and responding to consultations on neighbourhood plans. Tables 17, 18 and 19 show the consultations received and responded to during the monitoring period.

Table 17: Statutory local plan consultations received in 2018

Planning authority	Consultation issue	Date received	Response date
East Lindsey District Council	East Lindsey Local Plan main modification consultation	04/01/18	04/02/18
Derbyshire and Derby	Derbyshire and Derby Minerals Local Plan - Spring 2018 Consultation	20/03/18	02/05/18
Cambridgeshire and Peterborough	Cambridgeshire and Peterborough Minerals and Waste Local Plan. Preliminary Draft Consultation - 16 May 2018 to 26 June 2018 (Reg 18).	15/05/18	25/06/18
South Kesteven District Council	South Kesteven Local Plan Proposed Submission (Reg 19) Consultation - 11 June 2018 to 23 July 2018	08/06/18	23/07/18
Nottinghamshire County Council	Draft Nottinghamshire Minerals Local Plan (Reg 18) Consultation - July 27th to September 28th 2018	26/07/18	24/09/18
Rutland County Council	Rutland Local Plan Review - Duty to Co-operate, consultation advanced notification	23/08/18	No comments
Cambridgeshire	Draft Cambridgeshire Statement of Community Involvement	01/10/18	No comments

Table 18: Other consultations on strategic mineral and waste matters received in 2018

Planning Authority	Consultation issue	Date received	Response date
Cambridgeshire and Peterborough	DTC Waste Movements	16/01/18	02/02/18
Leicestershire County Council	DTC review of MWLP core Strategies Waste Movements	24/01/18	05/02/18
North Lincolnshire Council	DTC Local Plan consultation Waste Movements	22/10/18	25/10/18
South Kesteven and Rutland	South Kesteven and Rutland Joint Infrastructure Delivery Plan - Rutland Waste Needs	27/07/2018	No comments

Table 19: Consultations on neighbourhood plans received in 2018

Parish	Consultation issue	Received date	Response date
Glentworth	Regulation 14 Consultation on the pre-submission consultation version of the Glentworth Parish Neighbourhood Plan	09/02/18	12/02/18
Spridlington	Spridlington Neighbourhood Plan - Site Assessment Review	26/02/18	01/03/18
Laughton	Laughton Neighbourhood Development Plan, Residential Allocations Evidence Report	09/03/18	14/03/18
Willoughton	Willoughton Neighbourhood Development Plan, Regulation 16 consultation	31/07/18	08/07/18
Spridlington	Regulation 14 Draft Neighbourhood Plan consultation	10/08/18	13/08/18
Cherry Willingham	Regulation 16 submission consultation	19/06/18	20/08/18
Sudbrooke	Regulation 14 Draft Neighbourhood Plan consultation	11/09/18	13/09/18

- 7.3 As discussed under policies M11 and M12 the council has also engaged in extensive consultation with district councils in relation to minerals and waste safeguarding matters. The outcome of this co-operation and engagement forms an important part of the plan monitoring process.
- 7.4 In addition to the above, the county council continues to be an active member of the East Midlands Aggregate Working Party (EMAWP). The provision of information within the annual LAA, a key component of the plan monitoring process, is dependent on data collated by the EMAWP and therefore relies directly on co-operation between its members. The EMAWP is also required to review LAAs before they are finalised by individual authorities. The county council is also a member of the East Midlands Strategic Waste Advisory Group which meets less regularly than the EMAWP.

8 Conclusion

- 8.1 On 15 December 2017 the county council resolved to adopt the SLD, incorporating the additional modifications proposed during the public examination, together with further additional modifications, to reflect the documents status at the point of adoption. Consequently, at the commencement of the 2018 monitoring period the county council had a complete and up to date minerals and waste local plan in place.
- 8.2 In respect of the provision of minerals, and based on the average of the last 10 years of available sales data (2009-2017), the county council considers that it is making more than sufficient provision for the supply of sand and gravel and crushed rock for the period of the LMWLP, which ends in 2031. This is through existing permitted reserves, applications with committee resolutions to grant planning permission subject to the completion of S106 agreements and the sites allocated in the SLD. Even if sales were to rise significantly in the near future, the LMWLP is likely to provide sufficient flexibility to accommodate increases in production.
- 8.3 For the provision of waste management in the county, planning permissions for new waste development granted in 2018 when set against capacity lost through site closures since 2017 produced an overall increase in waste management capacity of 369,920mtpa. This additional capacity will for some categories of waste management (see Table 9) contribute toward meeting the projected capacity gaps identified in the plan, however additional sites will still need to come forward and should be adequately accommodated by the allocations in the SLD.
- 8.4 The SLD allocates sites and areas for potential waste development extending over an area of almost 700ha. Around 170ha of this land is currently vacant and suitable for the identified waste uses. It is therefore considered that the council has not only made adequate provision for helping to deliver the waste capacity to fill the projected shortfalls, but has provided significant flexibility to meet any unforeseen waste development needs over the lifetime of the plan.
- 8.5 The 2018 monitoring period saw four planning permissions granted for new waste sites with the remainder of new waste development granted to increase the throughput of existing sites. Notwithstanding the allocations proposed in the SLD, none of the new waste development was granted on allocated sites. This does not however indicate any shortfall in the proposed allocations as three out of the four proposals were for development of a type that was primarily linked to rural locations (CHP Plant, AD Plant and Green waste processing for cattle bedding) with the fourth site being an aggregates recycling facility on an existing industrial estate.

- 8.6 An assessment of policy performance in 2018 found that 289 policies were cited in the determination of 11 minerals and 30 waste planning applications. Of these applications, the Development Management, Restoration and SLD policies performed at 100% where applicable. However there were issues highlighted in the performance of two of the 24 core policies: policy M11 (Safeguarding of Mineral Resources) and policy M12 (Safeguarding of Existing Mineral Sites and Associated Minerals Infrastructure). In addition, issues have been identified in previous years with policy M13 (Associated Industrial Development).
- 8.7 In light of the minerals safeguarding issues identified, it is considered that going forward LCC needs to work more closely with LPAs in providing guidance on the implementation of the policies and through this LPAs will be able to advise applicants accordingly and make judgements that are appropriate to each individual development when determining planning applications.
- 8.8 In addition, and in respect of the application of policy M11, it is proposed that consultations not submitted with a minerals resource assessment will continue to be screened and judged against the criteria set out in Table 8 for a further 12 months to provide an evidence base to determine if a revision to the policy is necessary. In relation to sites that are allocated in local plans, mineral resource assessments will be restricted to assessing the potential for the recovery of minerals that are incidental to the proposed development.
- 8.9 In respect of Policy M12 the scope of minerals site/infrastructure assessments to determine the potential impact of the proposal upon existing sites and infrastructure will remain unchanged.
- 8.10 In respect of Policy M13, the "Amber" performance status of the policy will remain unchanged until it has been tested further in the determination of relevant planning applications.
- 8.11 To fulfil council's duty to co-operate council officers continue to engage with other authorities through responding to duty to co-operate requests regarding strategic minerals and waste matters, providing consultation responses in respect to Local Plans and Neighbourhood Plans, and responding to consultations from District Councils in relation to minerals and waste safeguarding matters.

Appendices

Appendix 1: Lincolnshire mineral and waste sites

Mineral sites (excluding dormant sites)

Ref	Site	Status	Commodity	Easting	Northing
1	Ancaster Quarry, Heydour	Active	Limestone	499200	341000
3	Baston No 2 Quarry	Active	Sand & gravel	514300	313600
5	Brauncewell Quarry	Active	Limestone	502958	351800
6	Castle Quarry	Active	Limestone	498680	343350
7	Cathedral Quarry	Inactive	Limestone	497735	373300
8	Cold Hanworth Oilwell	Active	Oil	503786	382185
10	Colsterworth Triangle	Active	Limestone	490016	324351
11	Copper Hill Quarry	Active	Limestone	497860	342670
12	Corringham Oilfield	Active	Oil	489368	392929
13	Creeton Quarry	Active	Limestone	499900	320688
14	Dunston Quarry	Active	Limestone	505300	363200
15	Glentworth J	Active	Oil	494762	387340
16	Fiskerton Airfield Oilwell	Active	Oil	505250	372600
17	Gainsborough Oilfield	Active	Oil	482000	390000
18	Glebe Quarry	Active	Limestone	498960	341070
19	Glentworth K	Active	Oil	494500	389000
20	Great Ponton	Active	Limestone	493520	330110
21	Harmston Heath	Inactive	Limestone	499100	361800
22	Holywell Quarry	Active	Limestone	498820	315900
23	Keddington Oilwell	Active	Oil	536655	388180
25	Kettleby	Active part in North Lincs	Sand & gravel	504190	408190
26	King Street	Active	Sand & gravel	511171	310014
27	Little Ponton	Active	Limestone	493364	332933
28	Longwood Quarry	Active	Limestone	506185	358810
29	Metheringham	Active	Limestone	505380	361555
30	Nettleham Oilfield	Active	Oil	499849	374130
31	Nettleton Bottom	Inactive	Chalk	512500	398200
32	Newton On Trent Oil	Inactive	Oil	483747	373447
33	North Kelsey Road Quarry	Active	Sand	509600	401000
34	Kirkby On Bain Quarry	Active	Sand & gravel	522600	360300
35	Norton Bottoms Quarry	Active	Sand & gravel	486700	358900
37	Red Barn Pit	Inactive	Sand & gravel	498244	319638
38	Reepham Oil	Active	Oil	504541	372873
39	Ropsley	Inactive	Limestone	500145	336355
40	Saltfleetby A Gaswell	Inactive	Natural Gas	541455	390880
41	Saltfleetby B Gaswell	Inactive	Natural Gas	542460	391350
42	Scampton A B And C	Active	Oil	497294	379845
43	Scampton South Oil Site	Active	Oil	498335	378178
44	South Thoresby Quarry	Active	Chalk	540650	377300
45	South Witham (East)	Active	Limestone	491700	319000
46	Stainton Oil	Active	Oil	506276	378509
47	Swinderby	Active	Sand & gravel	488130	361612
48	Tattershall (Park Farm) Quarry	Active	Sand & gravel	520416	360033
49	Tetford Hill	Suspended	Chalk	532875	375975
50	Welton A Oil	Active	Oil	503658	376809
51	Welton B Oil	Active	Oil	504679	376429
52	Welton C Oil	Active	Oil	504225	375152
53	West Deeping Quarry	Active	Sand & gravel	510700	309800
54	West Firsby Oil	Active	Oil	498831	384440

Ref	Site	Status	Commodity	Easting	Northing
55	Whisby A	Active	Oil	489278	368770
56	Whisby Quarry	Active	Sand & gravel	489650	366700
82	Manor (Pit) Farm	Active	Sand & gravel	512146	313500
83	Highfield Quarry	Active	Chalk	545200	369000
87	South Witham (West)	Inactive	Limestone	491500	318900

Dormant mineral sites

Ref	Site	Status	Commodity	Easting	Northing
57	Belchford	Dormant	Chalk	530580	376660
58	Biscathorpe	Dormant	Sand & gravel	522818	385576
59	Buckminster	Dormant	Ironstone	490500	322500
60	Burton Coggles	Dormant	Ironstone	496000	325700
61	Burton	Dormant	Sand & gravel	494754	373698
62	Colsterworth	Dormant	Ironstone	490500	324000
63	Colsterworth/North	Dormant	Ironstone	491800	325000
64	Colsterworth/Gunby/ Stainby	Dormant	Ironstone	491500	323500
65	Colsterworth/Skillington	Dormant	Ironstone	489900	325000
66	Denton Harlaxton	Dormant	Ironstone	488500	331000
67	Fir Hill	Dormant	Chalk	536040	382890
68	Fiskerton Clay Pit	Dormant	Clay	508294	371850
69	Grange Farm (Little Bytham)	Dormant	Limestone/ Clay	501200	317600
70	Kirkstead	Dormant	Sand & gravel	519400	360200
71	Muckton Bottom	Dormant	Chalk	536535	382395
72	Nettleton Mine (Opencast)	Dormant	Ironstone	512000	398000
73	Nettleton Mine (Underground)	Dormant	Ironstone	512000	398000
74	North Kelsey Silica Sand Pit	Dormant	Silica Sand	504300	401400
75	Saturday Pits	Dormant	Chalk	533970	385150
76	Scopwick	Dormant	Limestone	505300	357005
77	Skegness	Dormant	Clay	554955	364881
78	Sudbrook	Dormant	Sand & gravel	497000	344300
79	Thunderbolt & Willow	Dormant	Sand & gravel & limestone	499801	318201
80	Thistleton/South Witham	Dormant	Ironstone	492500	318900
81	Welton le Wold	Dormant	Sand & gravel	527875	388260
84	North Ormsby Quarry	Dormant	Chalk	528767	393572

Waste sites

Ref	Site Name	Postcode	Easting	Northing
1	Gainsborough Landfill	DN21 1AF	481500	388000
2	North Hykeham Landfill Site	LN6 3QZ	493050	367630
3	Whisby Quarry(Inert Landfill)	LN6 9BT	489841	366898
3	Whisby Quarry(Inert Recycling)	LN6 9BT	489841	366898
4	Leadenham Landfill Site	LN5 0QF	496190	352300
4	Leadenham Household Waste Site	LN5 0QF	496400	352400
5	Colsterworth Landfill Site	NG33 5QT	490500	324400
6	Kirkby on Bain Landfill Site	LN10 6YN	523340	361400
7	Boston Landfill Site	PE21 7AA	534500	341500
8	Middlemarsh Landfill	PE24 5AD	553690	363550
11	South Witham (East)	NG33 5QL	491700	319000
13	Harmston Quarry(inert treatment facility)	LN4 2JA	499500	361800
13	Harmston Quarry (landfill)	LN4 2JA	499183	361926
14	BRAUNCEWELL QUARRY (transfer	NG34 8RL	502735	351711

Ref	Site Name	Postcode	Easting	Northing
	station)			
14	Brauncewell Quarry (landfill)	NG34 8RL	502730	351710
14	Brauncewell Quarries Ltd (recycling)	NG34 8RL	502730	351710
16	2 Recycling Ltd	NG31 7XF	489610	334935
17	East Kirkby Ad Plant	PE23 4BU	534153	362298
18	The Scrapyard	LN9 5AA	526000	370200
19	Rrr (Horncastle) Ltd	LN9 6SB	526779	368484
20	Agri-Cycle Ltd	PE23 4AY	538202	360940
21	Alchemy Farms Ltd	PE21 7PJ	533898	342597
22	Andigestion Ltd	NG33 4SW	496892	319468
23	Bardney Tyre Recycling Facility	LN3 5UF	511312	369150
24	Nocton Fen Farm	LN4 2AY	509026	365734
26	Blue Sky Plastic & Electrical Recycling	PE10 0DN	514268	318775
27	B W T O R Ltd	PE24 4TB	555020	367563
29	Bourne Waste Transfer Station	PE10 0DL	510700	319600
30	Bulldog Remoulds Ltd	PE10 9LA	510659	319536
31	Bourne Waste Transfer Station & Civic Amenity Site	PE10 9HT	510500	320500
31	Bourne Household Waste Recycling Centre	PE10 9HT	510500	320500
32	H C I Transfer Station	LN3 5AG	509650	384060
33	Lissinglea House Farm	LN3 5AG	509400	384000
34	Carousel Recycling Ltd	PE25 3TB	555508	362798
36	Park Farm Quarry	LN4 4JT	521400	361400
38	Clarkeson Organic Recycling	DN37 8NQ	518574	408539
39	Central Depot Transfer Station (Stamp End Depot)	LN5 7JD	498170	371070
40	Composting Facility	PE22 8LA	541500	358400
41	Day Lee Auto Breakers	NG31 9SE	493841	337205
42	Department Of Trucking Vehicle Depollution	PE22 7HR	529986	352835
43	Glebe Farm	LN11 0UT	532012	390981
44	Spittlegate Level	NG31 7UH	491900	333400
45	Reed Point	PE20 2EP	527530	335193
46	European Metal Recycling Ltd - A T F & Scrap Yard	LN6 7AD	496200	371120
47	Caenby Hall Waste Transfer Station	LN8 2BU	496930	388430
47	FOX PLANT (Caenby Hall Recycling)	LN8 2BU	496874	388466
48	Boardsides Recycling	PE11 4DS	527488	330498
49	G W Lords (Gainsborough)	DN21 3DB		
50	G B M Waste Management	LN11 0WN	532706	388929
51	G B M Waste Management	LN6 9NQ	492920	364808
53	G B M Waste Management	LN11 8UZ	538592	386613
54	Greentech Waste Management Ltd	LN2 3QF	499128	378360
55	Greenworld Composting Site	NG33 5LY	494003	321589
56	Mushroom Farm	LN6 9NQ	492834	364823
57	Heron Renewable Energy AD	LN9 6QU	532148	372015
58	Autby House Materials Recycling Facility	DN36 5SB	528118	397107
59	J P Skips	LN8 3HA	510405	389488
60	B W Riddle A T F And Scrap Yard	PE10 0DN	514470	318760
62	Sturgate Airfield	DN21 5DT	488236	387895
63	Dunston Quarry	LN4 2EX	505320	363200
64	Grantham Waste Transfer Station	NG32 2BP	489045	339219
65	Sleaford Waste Transfer Station	NG34 8GL	507311	346846
65	LCC Sleaford HWRC (New)	NG34 8GL	507221	346827
66	Boston Waste Transfer Station	PE21 7AA	534065	341584
66	Boston HWRC/Transfer Station/MRF	PE21 7AA	534148	341536
67	Gainsborough Household Waste Recycling	DN21 1AF	481812	388375

Ref	Site Name	Postcode	Easting	Northing
	Centre			
68	Skegness Household Waste Recycling Centre	PE25 2JS	555200	364300
69	Gainsborough Waste Transfer Station	DN21 1GD	483185	389519
70	Whisby Landfill Site	LN6 9BT	489880	368130
71	Lindum Group Ltd	LN1 2LR	491150	374580
73	Belvoir Way	LN11 0LQ	532800	388900
74	Ansons Farm	LN6 9HS	488126	363478
75	Four Acre Farm	PE10 0DN	511082	319300
76	A A V Exports	PE12 6BW	526733	320849
77	The Ring Way Depot	NG34 7EW	507484	346518
78	Thompson Metals Ltd	DN21 1AH	481883	388392
79	Riverside Auto Breakers	PE21 7TN	533713	342533
80	Materials Recycling Facility	NG32 3EW	494702	348562
81	The Recycling Centre	PE6 8AR	514071	311311
82	Midland Skip Hire	LN4 3HX	507963	361576
83	Monksview Demolition Ltd	PE12 0NT	534081	312393
84	Anaerobic Digestion Plant	DN21 5TU	494756	390481
85	Bourne Skip Hire & Recycling	PE10 9LA	510600	319700
86	Lincs Rubbish Clearance Services	LN6 3QY	494018	367754
87	Greenaway Green Waste Services	LN13 0LW	545600	381575
88	Copper Hill Quarry	NG32 3PY	498451	342667
89	Tunnel Bank	PE10 0DJ	510620	319279
90	The Recycling Centre	LN9 5PN	526077	370279
91	Willow Tree Farm Recycling Centre	LN1 2NX	487816	376669
92	Decoy Farm (composting)	PE6 0LX	526200	312800
92a	Decoy Farm (anaerobic digestion)	PE6 0LX	526200	312800
92b	Decoy Farm (EfW)	PE6 0LX	525821	312856
92c	Decoy Farm (water treatment)	PE6 0LX	525821	312856
93	Baston Fen MRF	PE6 9PU	512620	314880
94	Barff Farm	LN8 2AG	501162	390059
95	Prince's Skip Hire	NG31 7AP	491000	335400
96	Grange Farm	PE23 5DD	540129	361734
97	Skirbeck Bulk Store WEEE ATF & non-hazardous waste transfer station	PE21 6BN	533200	343200
99	Home Farm	LN9 6JB	526408	366109
100	Sid Dennis & Sons Ltd	PE24 4RE	553700	362400
101	The Warehouse, Riverside Ind Est, Boston	PE21 7TN	533605	342563
102	Spalding Pallets Ltd	PE11 3HA	523041	316796
103	Hanbeck Farm	NG32 3PB	500544	343173
104	Station Farm Anaerobic Digestion Facility	PE22 0SE	536529	350539
105	Tessmill - Woodland Drive	NG31 9SR	494200	337500
106	The Boundary	NG31 7UE	490400	333300
107	U K Tyre Technicians Ltd	NG31 7UH	491800	333200
108	Waste Away Solutions Ltd Transfer Station	NG34 7EW	507528	346647
109	Highfield Quarry	PE23 5SX	545200	369000
111	Wildmore Renewables Ltd	PE22 7AN	526057	349346
112	N K R Motors Ltd	PE12 0SS	530851	315079
113	Balcan Engineering Ltd	LN9 6JR	526687	368494
114	Plot 7 (Also Known As 6a) Dale Street	LN5 8LL	498889	370659
115	County Waste	LN6 3QY	493640	367660
116	Eco Plastics Ltd	DN21 5TU	494773	390417
117	Lincolnshire EfW Facility	LN6 3QZ	493950	367850
118	Westville Farm Transfer Station	PE22 7HR	529900	352900
119	Boardsides Recycling	PE21 7PB	529715	343879
121	Manor Farm A D Plant	PE12 8LR	540431	328455
122	I Mole Autospares	LN6 5UA	491000	372200

Ref	Site Name	Postcode	Easting	Northing
123	South Elkington Estate	LN11 0RY	529741	389319
124	Len Kirk Plant Hire Ltd	LN6 3QZ	493400	367900
125	Barrowby Waste Transfer Station	NG32 1BX	488900	336300
126	Louth Non-Hazardous & Hazardous Household Waste Amenity Site	LN11 0WA	532897	389110
127	Louth Waste Transfer Station	LN11 0WA	532988	389264
128	Great Northern Terrace Household Waste Recycling Centre	LN5 8HJ	498650	370771
129	Market Rasen Household Waste Recycling Centre	LN8 3HA	509943	389638
130	Grantham Household Waste Recycling Centre	NG31 7AS	490800	335300
131	Sleaford Household Waste Recycling Centre	NG34 8SU	507300	344700
132	Spalding Household Waste Recycling Centre	PE11 2BB	526104	324962
133	Whisby Civic Amenity Site	LN6 9DD	489800	368300
134	Kirkby On Bain Civic Amenity Site	LN10 6YN	523400	361500
135	Lincoln Road Transfer Station	LN1 2NF	490799	375120
136	East Road Salvage A T F	NG34 7EH	507551	346369
137	The Salvage Yard	LN11 7NU	542752	397921
138	Brown's Autobreakers	LN5 9NT	497868	364504
139	Lincolnshire Processed Scrap Metal	NG31 6HN	491800	335100
140	South Witham Quarry - West	NG33 5QL	491100	318800
141	Barkstone Heath Warehousing Facility	NG32 3PY	497646	341758
142	Part Of O S Field No 0023	LN9 5AA	526000	370200
143	Gainsborough Skip Hire	DN21 3ET	480566	392859
145	3 F Pallets	LN1 2RG	496700	375300
146	The Grey House	PE21 7JD	529482	343033
147	Alford Road Ts	LN13 9RB	550800	376500
148	The Orange Skip Company	LN6 3QY	493948	367746
149	Camp Farm	PE6 9QF	515500	313200
150	Nationwide Metal Recycling Ltd	PE12 8QA	536100	324300
152	T Shooter (Boston) Ltd	PE21 7AA	532200	343400
153	Primetake Storage Facility		504576	372517
155	Rilmac Holding Skip	LN3 4NJ	499941	371789
156	Sky Lane	LN5 9FE	491108	363936
157	The Ranch Scrapyard (Transfer)	PE12 6BL	525200	320800
158	The Breakers Yard	PE10 0TU	514800	328900
159	Dale Street Transfer Station	LN5 8LL	498930	370700
160	ATF & Fridge Storage Site	LN5 8LG	498760	370710
161	Alexander Road Depot	NG31 7AP	490880	335440
162	Wrangle A D Plant	PE22 9HE	544660	350590
163	Gorse Lane, Grantham	NG31 7UF	491900	333900
164	Vacu Lug Traction Tyres Limited	NG31 8HE	490400	337500
165	North Warren Road Depot	DN21 2TH	480578	390822
166	Windley's Salvage Ltd	LN4 4JS	519800	360100
168	Global Auto Salvage	LN3 5TP	514306	370458
170	Kettleby Quarry	DN20 9HL	504190	408190
171	Kirkby On Bain Quarry	PE22 7TA	523290	360355
172	Mansgate: Riddel	LN7 6FW	512450	400250
173	South Thoresby Quarry	LN13 0AN	540650	377300
174	Swinderby Quarry	LN6 9UD	488217	361720
175	Colsterworth Triangle		490024	324397
176	Creeton Quarry (Recycling)		499729	320676
178	Canwick Waste Treatment Centre	LN4 1EF	499130	370200
184	Creeton Quarry Ltd (Landfill)	NG33 4QG	499729	320676

Ref	Site Name	Postcode	Easting	Northing
185	Ef Bio-Fuels	LN1 17NU	542458	397880
187	G4 Power Grid Ltd	LN8 6HF	520010	395725
188	South Thoresby Quarry (Landfill)	LN13 0AS	540671	377210
192	Harlaxton Engineering Services Ltd	NG32 2HT	488946	343278
193	Harmston Waste Management Ltd (Gt Ponton Quarry)	NG33 5BQ	493606	330057
200	South Fen Road HWRC	PE10 0DN	513350	319033
204	Lincolnshire Waste Oil Ltd	LN6 3LQ	493390	368220
205	Longwood Quarry (Recycling)			
207	Marriot Building And Groundworks	LN8 3YJ		
208	Nursery Road Hwrc	PE21 7RQ	533762	341964
211	Moor Bio-Energy Ltd (Gonerby Moor Ad)	NG32 2AB	488615	341063
217	Bourne Effluent Treatment Plant	PE10 0DJ	510700	318700
218	Recycling4you Limited	LN9 6JW		
220	The Old Bottle Yard, Great Northern Terrace	LN5 7HN		
226	Nursery Road, Boston	PE21 7TN		
227	Holdingham Biogas	NG34 8YH		
229	Hook Cliffe Farm	NG31 8PA	489717	339582
230	Glebe Farm	PE23 4AY	538568	360882
231	East Coast Aggregates	LN12 1NB	550094	385478

Sewage treatment works – Anglian Water

Ref	Site Name	Postcode	Easting	Northing
AW01	North Kelsey	LN7 6JU	504783	402458
AW02	North Thoresby	DN36 5QG	529021	398943
AW03	Legbourne	LN11 8LW	537034	384216
AW04	Alford	LN13 9BN	546082	375900
AW05	Old Bolingbroke	PE23 4HB	535189	364486
AW06	Toynnton	PE23 5AX	540291	362808
AW07	Mareham le Fen	PE22 7SF	528073	360371
AW08	East Kirkby	PE23 4DB	533296	361559
AW09	New Leake	PE22 8JT	540049	357278
AW10	Spilsby	PE23 5PF	541684	364497
AW11	Stickney	PE22 8DG	534861	356741
AW12	Swaton	NG34 0JQ	513092	337044
AW13	Helpringham	NG34 0RP	514071	341005
AW14	Swineshead (Lincs)	PE20 3NB	522698	341902
AW15	South Kyme	LN4 4AB	516156	350227
AW16	Amber Hill	PE20 3RQ	523149	347361
AW17	Sutton Bridge	PE12 9QF	546405	322991
AW18	Gedney Drove End Holbourn	PE12 9PF	546075	329338
AW19	Manthorpe	PE10 0JE	506793	316263
AW20	Waddingham	DN21 4ST	498953	396273
AW21	Faldingworth Mod	LN8 3NQ	504032	387220
AW22	Market Rasen	LN8 3TT	507461	388992
AW23	Claxby	LN8 3YS	511183	394281
AW24	Kirkby Cum Osgodby	LN8 3PE	506306	392963
AW25	Owmbly	LN8 2HP	500517	387313
AW26	Faldingworth	LN8 3SF	507058	384182
AW27	Glentham	LN8 2ER	500343	390757
AW28	Welton-Le-Wold	LN11 0QT	528124	387801
AW29	Louth	LN11 7DX	535938	390238
AW30	Covenham Packaged	LN11 0PA	534618	396174
AW31	Stoke Rochford	NG33 5EJ	491803	328268

Ref	Site Name	Postcode	Easting	Northing
AW32	Harlaxton	NG32 1AG	489134	333066
AW33	Great Ponton	NG33 5DY	493071	330604
AW34	Little Ponton	NG33 5BS	492620	332470
AW35	Marston Stw (Lincs)	NG32 2HX	490629	342581
AW36	Londonthorpe	NG31 9RX	495228	338348
AW37	Swinderby	LN6 9QD	489878	361882
AW38	South Hykeham	LN6 9TU	494209	364803
AW39	North Hykeham	LN5 9AJ	495795	366079
AW40	Saxilby	LN1 2PB	488615	375042
AW41	Skellingthorpe	LN6 5TY	493659	372608
AW42	Deeping	PE6 8RQ	517393	308548
AW43	Sutterton-Ropers LA	PE20 2HZ	528651	336985
AW44	Frampton	PE20 1BW	531566	339893
AW45	Frithville	PE22 7EX	531634	350571
AW46	Gipsey Bridge	PE22 7BN	529383	348483
AW47	Ingoldmells	PE25 1JH	555968	367615
AW48	Canwick	LN4 1EF	499679	370408
AW49	Spridlington	LN8 2DF	501281	384462
AW50	Nettleham	LN2 2QQ	501915	375699
AW51	Keelby	DN41 8SL	516886	409806
AW52	Holton Le Clay	DN36 5AS	529698	403083
AW53	North Cotes	DN36 5UT	535440	400280
AW54	Caistor	LN7 6NH	510755	401080
AW55	Bigby	DN38 6EE	505722	407111
AW56	Grasby	DN38 6AP	508669	404254
AW57	Burton Coggles	NG33 4JP	498169	325859
AW58	Irnham	NG33 4JD	502817	326918
AW59	Corby Glen	NG33 4LA	499315	324682
AW60	Boothby Pagnell	NG33 4DG	497335	330726
AW61	Ropsley	NG33 4HW	500100	333661
AW62	Ingoldsby	NG33 4HA	502147	330184
AW63	Old Somerby	NG33 4AE	496962	333686
AW64	Edenham	PE10 0LS	506622	321577
AW65	Bourne	PE10 0AT	510896	320121
AW66	Dunsby	PE10 0ST	510524	327510
AW67	Pickworth (Grantham)	NG34 0TQ	504241	333535
AW68	Cranwell	NG34 8HU	501641	350221
AW69	South Rauceby	NG34 8QF	503157	344880
AW70	Ancaster	NG32 3QQ	498990	344192
AW71	Aunsby Village	NG34 8SA	504842	338897
AW72	Silk Willoughby	NG34 8PE	505930	342934
AW73	Kirkby La Thorpe	NG34 9NS	510078	344895
AW74	Sleaford Drove Lane (Wp)	NG34 8JQ	505554	346228
AW75	Sleaford	NG34 9PA	508378	347304
AW76	Manby	LN11 8HL	540507	386280
AW77	North Somercotes	LN11 7PD	541832	398318
AW78	Welton Le Marsh (WtW)	PE23 5TA	547313	368522
AW79	Strubby	LN13 0DZ	544704	379089
AW80	Mablethorpe	LN12 2QN	548984	382527
AW81	Anderby-Sea Road	PE24 5XY	553929	375976
AW82	Leasingham	NG34 8LJ	506270	349078
AW83	Horbling	NG34 0PW	512334	334622
AW84	Donington	PE11 4XE	519644	334839
AW85	Gosberton	PE11 4PN	522649	332227
AW86	Sutterton-Wigtoft	PE20 2EN	527175	335586
AW87	Surfleet	PE11 4BH	525728	329448
AW88	Martin	LN4 3QU	512383	359469

Ref	Site Name	Postcode	Easting	Northing
AW89	Billinghay	LN4 4AZ	516069	355470
AW90	Woodhall Spa	LN10 6QY	518434	363287
AW91	Coningsby	LN4 4TE	521658	356842
AW92	Horncastle	LN9 5LB	526045	367488
AW93	Moulton	PE12 6PY	529844	324385
AW94	Fosdyke Bell Lane	PE20 2BS	531801	333614
AW95	Gedney Dyke Anvil Close	PE12 0BG	541449	326173
AW96	Skillington	NG33 5HF	490363	325646
AW97	Stainby	NG33 5QT	490804	322970
AW98	Scampton RAF	LN1 2SE	496545	378844
AW99	North Carlton	LN1 2RU	494261	377603
AW100	Aisthorpe	LN1 2SG	494227	380190
AW101	Sturton By Stow	LN1 2YX	489378	380837
AW102	North Cotes (Raf)	DN36 5XE	536551	402848
AW103	Beckingham	LN5 0RN	487609	354074
AW104	Swallow	LN7 6DN	517757	403202
AW105	Dorrington	LN4 3QA	508856	352924
AW106	Rowston	LN4 3LU	508494	356940
AW107	Ashby De La Launde	LN4 3JG	504984	355011
AW108	Little Bytham	NG33 4RX	500783	318077
AW109	Branston Booths	LN4 1AJ	506308	369225
AW110	Washingborough	LN4 1AE	504232	370684
AW111	Reepham Stw (Lincs)	LN2 2QX	504260	374762
AW112	Fiskerton	LN3 4HN	505351	371893
AW113	Upton (Lincs)	DN21 5NR	487678	386792
AW114	Willingham	DN21 5LH	487996	384559
AW115	Tathwell	LN11 9SR	532120	382987
AW116	Tetford	LN9 6QF	533849	374191
AW117	Skendleby	PE23 4QE	543279	369816
AW118	Fishtoft	PE21 0RD	536537	344465
AW119	Sibsey	PE22 0SG	536138	351055
AW120	Old Leake-Skipmarsh Lane	PE22 9LT	538955	350171
AW121	Fulbeck	NG32 3JG	494206	350684
AW122	Carlton Scroop	NG32 3AR	495121	345411
AW123	Caythorpe	NG32 3BG	494359	347169
AW124	Hough On The Hill	NG32 2BB	492324	346853
AW125	Candlesby	PE23 5RR	545333	367041
AW126	Croft	PE24 4RR	551005	361561
AW127	Allington	NG32 2FS	486105	339916
AW128	Navenby	LN5 0EX	498116	357684
AW129	Holton Cum Beckering	LN8 5NG	511794	380997
AW130	Sutton St James-Needham Dr St	PE12 0EG	539536	318154
AW131	Cowbit	PE12 6DN	528723	319122
AW132	Glentworth	DN21 5ED	494351	387863
AW133	Hemswell R A F	DN21 5XP	495625	389955
AW134	Saltfleet	LN11 7SA	545773	393557
AW135	Land Off Stowe Road		509213	311876
AW136	Friskney	PE22 8NU	546563	356460
AW137	Wainfleet	PE24 4QY	549213	359677
AW138	Skellingthorpe #2	LN6 5TY	493597	372571
AW139	Brocklesby	DN41 8PP	514155	411725
AW140	Tetney-Newton Marsh	DN36 5LA	533247	403284
AW141	Boston	PE21 0SH	535483	341088
AW142	Rothwell (Lincs)	LN7 6DT	515890	399754
AW143	Ludford	LN8 6AS	520821	389307
AW144	Binbrook	LN8 6HU	520664	394819
AW145	Tealby	LN8 3XL	515086	390472

Ref	Site Name	Postcode	Easting	Northing
AW146	Claypole	NG23 5AJ	483869	349682
AW147	Long Bennington	NG23 5DW	483993	345169
AW148	Stubton	NG23 5DD	487463	349127
AW149	Crowland	PE6 0BZ	524551	309146
AW150	Metheringham	LN4 3HX	507982	361449
AW151	Welton (Wtw)	LN2 3PB	501485	381467
AW152	Dunholme	LN2 3QZ	503435	379687
AW153	Bassingham	LN5 9HA	490484	359895
AW154	Brant Broughton	LN5 0SP	492358	354218
AW155	Leadenham	LN5 0PG	495374	353163
AW156	Spalding	PE11 2BB	526185	325111
AW157	Bardney	LN3 5SU	512655	368218
AW158	Hemingby-Main Rd	LN9 5QF	523500	374337
AW159	Minting	LN9 5SB	518589	373285
AW160	Donington On Bain	LN11 9TN	523287	382708
AW161	Bucknall	LN10 5DT	517158	368729
AW162	Market Stainton	LN8 5LJ	523108	380119
AW163	Wilsford	NG32 3PD	501100	342689
AW164	Osournby	NG34 0DL	507542	338243
AW165	Anwick	NG34 9SP	511404	349997
AW166	Tattershall Bridge	LN4 4JJ	519103	356161
AW167	Chapel Hill	LN4 4ZL	520038	354641
AW168	Holbeach	PE12 8AD	535673	325826
AW169	Deeping St Nich - Wren Cl	PE11 3DX	520889	315225
AW170	Corringham	DN21 5QP	487316	390557
AW171	Colsterworth	NG33 5NT	492683	324697
AW172	Ingham	LN1 2YP	494338	383077
AW173	Nocton (RAF)	LN4 2DB	506577	364692
AW174	Heckington	NG34 9PT	515048	345529
AW175	Wilsthorpe	PE9 4PD	508102	314867
AW176	Wragby	LN8 5QZ	512617	377961
AW177	South Witham	NG33 5PN	492818	319720
AW178	Sutton St James Sutton Gate	PE12 0HP	540398	317900
AW179	Saltfleetby St Peter	LN11 7SZ	542908	390341
AW180	Theddlethorpe Silver St	LN12 1PA	547299	386886
AW181	Oasby Mill Lane	NG32 3NA	500309	338768
AW182	Pickworth Church Lane	NG34 0TE	504613	333870
AW183	Fenton Pump Lane	NG23 5DF	488441	350908
AW184	Deeping St Nicholas New Rd	PE11 3DU	521582	314804
AW185	Land Off Wilsthorpe Lane		509317	313467
AW186	Woodcote Lane		495623	374649

Sewage treatment works – Severn Trent Water

Ref	Site name	Postcode	Easting	Northing
ST01	Land Opposite Park Farm Cottage	-	485579	374183
ST02	Blyton	DN21 3LA	485650	395033
ST03	Gainsborough	-	481782	387469
ST04	Scotter Riverside	DN21 3UG	488639	401057
ST05	Heapham Road	DN21 1PT	483056	389287
ST06	East Stockworth	DN21 3DH	478616	394472
ST07	Pilham	DN21 3NU	486092	393966
ST08	Willoughton	DN21 5RT	492541	393738
ST09	Laughterton	LN1 2BD	484023	376143
ST10	Northorpe	DN21 4AQ	489579	396887
ST11	Marton	DN21 1AF	481885	388546

Appendix 2: Mineral planning applications determined 1 January to 31 December 2018

Reference	Address description	Proposal	Decision date	Decision
PL/0048/14	Whisby Quarry, Eagle Road, Whisby, Lincolnshire, LN6 9BT	To extract sand and gravel from land to the west of Whisby Quarry (adjacent to Swinderby Road and Beehive Lane); to utilise the existing quarry infrastructure, plant site and access onto Eagle Road to facilitate the development; and to restore the site to a mixture of water bodies, grassland, woodland and agriculture.	20/12/2018	Granted
PL/0038/17	South Witham Quarry, Mill Lane, South Witham, Grantham, Lincolnshire, NG33 5QL	Proposed western extension to South Witham Quarry, the completion of operations in the existing quarry together with the relinquishment of the permitted area to the north of Mill Lane granted under a historic Interim Development Order (IDO)	30/08/2018	Granted
PL/0133/17	Welton Quarry, Bluestone Heath Road, Welton le Marsh, Lincolnshire, PE23 5SX	Retrospective application to extend the Quarry Parking Area	17/01/2018	Granted
PL/0138/17	Castle Quarry, Sleaford Road, Ancaster, Grantham, Lincolnshire, NG32 3QW	Retrospective planning permission for a water settlement lagoon and saw at Ancaster Quarry	05/04/2018	Granted
PL/0011/18	Land To The East Of Smithfield Road, North Kelsey Moor, Market Rasen	Variation Of Condition 1 of Application Number: W97/131952/14	15/05/2018	Granted
PL/0023/18	North Kelsey Road Quarry, North Kelsey Road, Caistor	Section 73 application to vary the approved restoration scheme and planting and aftercare scheme as approved by Condition 4 – Approved and Supplementary Plans and Condition 51 – Planting Scheme of Extant Planning Permission W/18/0363/06 as amended by Planning Permission W/18/131617/14	14/05/2018	Granted
PL/0030/18	Land off High Street, Biscathorpe, Louth	To vary conditions 1 and 3 of planning permission N/059/02259/14 - To extend the end date for the completion of the development by 3 years and to amend approved drawings so as to allow the retention of security and welfare cabins during the production testing phase	15/05/2018	Granted

PL/0031/18	Norton Disney Quarry, Norton Disney, Lincolnshire, LN6 9QH	To vary condition 28 of planning permission N47/66/0360/00	27/06/2018	Granted
PL/0040/18	Creeton Quarry, Counthorpe Road, Creeton, Lincolnshire, Grantham, NG33 4QG	To vary conditions 3, 7 and 17 of planning permission S24/1726/11	14/06/2018	Granted
PL/0062/18	Castle Quarry, Sleaford Road, Ancaster	Retrospective planning permission for welfare and toilet unit	20/07/2018	Granted
PL/0086/18	Castle Quarry, Sleaford Road, Ancaster, Grantham, NG32 2QW	Application to retain walling line shed	10/09/2018	Granted
PL/0114/18	Land north-west of Biscathorpe House, Biscathorpe, Louth, Lincolnshire	Retrospective application for the temporary installation of six site security and welfare cabins, four water bowsers, generator and associated facilities	03/12/2018	Granted

Appendix 3: Waste planning applications determined 1 January to 31 December 2018

Application number	Location	Proposal	Type	Decision date	Decision	New tonnage	Waste type
PL/0003/18	Anglian Water Services Ltd, Sand Lane, Marston, Lincolnshire, NG32 2HS	Installation of ground mounted solar PV array, underground cabling and switchgear housing and security fencing	Ancillary	16/03/2018	Refused	N/A	N/A
PL/0009/18	Land at Cherry Holt Road, Bourne	Retrospective planning permission is sought for the change of use of land to empty skip storage, HGV and car parking	Ancillary	29/03/2018	Granted	N/A	N/A
PL/0012/18	Mushroom Farm, Boundary Lane, South Hykeham, Lincoln LN6 9NQ	Retrospective application for the erection of 2no single storey cabins to provide welfare facilities to the existing site, installation of a weighbridge to the existing yard, erection of a small brick building to provide safe enclosure for electricity meters which serve the site	Ancillary	23/04/2018	Granted	N/A	N/A
PL/0018/18	Canwick Water Recycling Centre, Washingborough Road, Lincoln, LN4 1EF	Installation of ground mounted solar PV array, underground cabling, switch gear housing and security fencing	Ancillary	08/03/2018	Granted	N/A	N/A
PL/0020/18	Wilsford Heath Materials Recovery Facility, High Dike, Ancaster, Grantham, NG32 3PY	Partially retrospective application for the retention of a water storage tank, two residual materials storage compounds and proposed development of two additional residual materials storage compounds	Ancillary	05/06/2018	Granted	N/A	N/A
PL/0021/18	Wilsford Heath Materials Recovery Facility, High Dike, Ancaster, Grantham, NG32 3PY	Partially retrospective application to vary Condition 3 of planning permission N74/1238/12 to enable the tonnage of waste handled by the energy recovery/recycling and carpet recycling/polypropylene recovery operations to be increased from 65,000 tonnes to 260,000 tonnes per annum	Recycling-	05/06/2018	Granted	195,000t	HC&I / CD&E Mixed
PL/0022/18	Wilsford Heath Materials Recovery Facility, High Dike,	To vary condition 2 of planning permission N74/1232/12 to enable the tonnage of waste plasterboard	Recycling	05/06/2018	Granted	45,000t	CD&E

Application number	Location	Proposal	Type	Decision date	Decision	New tonnage	Waste type
	Ancaster, Grantham, NG32 3PY	received at the site to be increased from 65,000 tonnes to 100,000 tonnes per annum					
PL/0025/18	Mushroom Farm, Boundary Lane, South Hykeham, Lincoln LN6 9NQ	For the erection of General Purpose Building for storage and maintenance of plant and equipment, external storage of skips, plant and equipment as an extension to the adjacent MRF and the installation of bays for the storage, sale and distribution of recycled and imported aggregate	Ancillary	02/10/2018	Granted	N/A	N/A
PL/0029/18	Burnt Bridge Farm, Morton Carr, Gainsborough	To construct an animal crematorium, including the change of use of site from agricultural to sui-generis	Incineration	15/05/2018	Granted	Unknown	H& Agri
PL/0034/18	Blue Sky Plastics Ltd, South Fen Road, Bourne, PE10 0DN	To vary Condition 2 of Planning Permission S12/1294/17 - To increase the permitted tonnage from 20,000 tonnes per annum to 40,000 tonnes per annum	Recycling	05/07/2018	Granted	20,000t	C&I
PL/0047/18	Mushroom Farm, 10 Boundary Lane, South Hykeham, Lincoln LN6 9NQ	To erect a 450,000 litre capacity water tank, a fuel tank and brick building to house a pressure washer	Ancillary-	30/07/2018	Granted	N/A	N/A
PL/0048/18	Anaerobic Digestion Plant, Hemswell Cliff, Gainsborough, DN21 5TU	Erection of a brick built substation	Ancillary-	14/06/2018	Granted	N/A	N/A
PL/0058/18	Decoy Farm, Spalding Road, Crowland, Peterborough, PE6 0LX	Proposed biomass CHP (combined heat and power) plant, waste water treatment plant and vertical food growing facility	EFW / Water Treatment	05/09/2018	Granted	113,000t	C&I
PL/0063/18	Highfield Quarry, Bluestone Heath Road, Welton Le Marsh, PE23 5SG	To vary condition 7 of planning permission N199/01481/17 to allow limited out of hours vehicle movement with the importation of materials arising from road projects	CD&E	05/10/2018	Granted	N/A	N/A
PL/0066/18	Hook Cliff Farm, Newark Hill, Great Gonerby NG31 8PA	Green waste storage and processing for cattle bedding for use on farm holding	Recycling	13/09/2018	Granted	15,000t	C&I
PL/0067/18	Mick George Ltd, Nursery Road	To vary condition 2 of planning permission B/0708/07 to allow for	Transfer Station	10/08/2018	GSM	N/A	N/A

Application number	Location	Proposal	Type	Decision date	Decision	New tonnage	Waste type
	Industrial Estate, Nursery Road, Boston, PE21 7TN	the delivery of waste during night time hours					
PL/0068/18	Mick George Ltd, Nursery Road Industrial Estate, Nursery Road, Boston, PE21 7TN	To vary condition 3 of planning permission B/0706/07 to allow for the delivery of waste in night time hours	Transfer Station	10/08/2018	GSM	N/A	N/A
PL/0070/18	CleanTech UK Limited, Hemswell Business Park, Hemswell DN21 5TU	Retrospective planning permission is sought for the resiting of processing tanks and the use of land to provide four external product storage areas	Ancillary	19/09/2018	Granted	N/A	N/A
PL/0073/18	CleanTech UK Limited, Hemswell Business Park, Hemswell Cliff, DN21 5TU	Proposed siting of portacabins to house staff accommodation facilities	Ancillary	19/09/2018	Granted	N/A	N/A
PL/0079/18	Land west of 2 Recycling Ltd, Venture Way, Grantham, NG31 7XS	Retrospective application to use land adjacent to the existing waste management facility for the storage of empty skips and containers and to park HGVs	Ancillary	21/09/2018	Granted	N/A	N/A
PL/0098/18	Mid UK Recycling Ltd, Caythorpe Heath Lane, Caythorpe, Grantham, NG32 3EW	For retention of a site including compounds and fixed plant for the processing, storage and distribution of recyclable aggregate derived from construction and demolition waste	CD&E Recycling	07/11/2018	Granted	N/A	N/A
PL/0108/18	Louth Water Recycling Centre, near Keddington Corner, Louth, LN11 7DX	For the construction of a motor control centre (MCC) kiosk, ammonia kiosk and landscape bund	Ancillary	15/11/2018	Granted	N/A	N/A
PL/0117/18	Harmston Quarry, Tower Lane, Harmston, Lincoln, LN4 2JA	To vary condition 3 of planning permission N30/1364/16 - A 2 year extension of time is proposed to retain the washing plant on site for the recycling of inert waste	CD&E Recycling	12/12/2018	Granted	N/A	N/A
PL/0118/18	Harmston Quarry, Tower Lane, Harmston, Lincoln, LN4 2JA	To vary condition 3 of planning permission N30/1341/16 - An extension of time for a further 2 years to retain the centrifuge system	CD&E Recycling	12/12/2018	Granted	N/A	N/A

Application number	Location	Proposal	Type	Decision date	Decision	New tonnage	Waste type
		for inert waste recycling					
PL/0119/17	Land attached to Glebe Farm, Fen Road, East Keal, Spilsby, Lincolnshire, PE23 4AY	Erection of a gas to grid anaerobic digestion plant, on land currently used for the storage of farm waste plastic, to comprise 5 digestion tanks; gas bag; gas flare; operations building; weighbridge; propane tanks; feedstock storage area and the upgrading of current access from Fen Road	Treatment	09/04/2018	Granted	49,000t	Agri
PL/0120/17	Plot 3, Enterprise Road, Mablethorpe, Lincolnshire, LN12 1NB	To use the site as a waste transfer station, screening and processing operation for hardcore and soils; storage of aggregates; the erection of a building for the storage, repair and service of plant and machinery and office use; installation of a weighbridge; use of the site as an operating centre for up to 8 HGVs in connection with the company's construction work; plant hire and sale of aggregates and hardcore.	C&D Recycling	08/03/2018	Granted	12,000t	CD&E
PL/0130/17	Agricultural Field Adjacent to Wistaria House, Wisteria Farm, Northgate, Pinchbeck, Spalding, Lincolnshire	Construction of a vacuum pumping station and associated apparatus	Ancillary	31/01/2018	Granted	N/A	N/A
PL/0131/17	Land to the rear of Northgate Nurseries, Northgate, Pinchbeck, Spalding, Lincolnshire	Construction of a vacuum pumping station and ancillary equipment	Ancillary	01/02/2018	Granted	N/A	N/A
PL/0134/17	Harpwell Grange, Harpswell Lane, Harpswell, Gainsborough, Lincolnshire	Construction of a lined and covered lagoon for the storage of anaerobic digester digestate	Treatment	08/03/2018	Granted	N/A	N/A
PL/0137/17	Mushroom Farm,	To vary condition 7 of planning	Ancillary	06/02/2018	Granted	N/A	N/A

Application number	Location	Proposal	Type	Decision date	Decision	New tonnage	Waste type
	Boundary Lane, South Hykeham, Lincoln, Lincolnshire, LN6 9NQ	permission N75/0625/17					

Appendix 4: The strategic objectives of the Lincolnshire Minerals and Waste Local Plan

Plan ref:	Objective
a.	Protect the environment and local communities from negative impacts of minerals and waste development, reduce residual impacts and deliver improvements where possible. Ensure new facilities include high standards of design and layout, sustainable construction methods, good working practices and environmental protection measures;
b.	Ensure that the minerals extracted in Lincolnshire supplies industry in line with national guidance and contributes to local and national requirements;
c.	Seek to ensure that minerals are supplied from appropriately located and environmentally acceptable sources;
d.	Through prioritising movement of waste up the waste hierarchy, minimise greenhouse gas emissions by reducing the reliance on landfill; maximise opportunities for the re-use and recycling of waste; facilitate new technologies to maximise the renewable energy potential of waste as a resource; and promote the use of carbon capture technology;
e.	Deliver adequate capacity for managing waste more sustainably when it is needed; to ensure waste is managed as near as possible to where it is produced, including the need for waste water infrastructure;
f.	Safeguard key mineral resources from sterilisation by other forms of development;
g.	Provide for a steady and adequate supply of minerals and ensuring the efficient use of primary minerals and encourage the production and use of good quality secondary and recycled aggregates;
h.	Protect Lincolnshire's high quality agricultural land (Grades 1, 2 and 3a) and soil where practicable from development; and in cases where it is affected, safeguard its long term potential by encouraging restoration back to agriculture, or protection of soils through restoration schemes to biodiversity where soils are cared for in a sustainable manner, enabling habitat creation in addition to soil preservation for future agricultural needs;
i.	Consider the restoration of mineral sites at the beginning of the proposal; after-uses will be identified which best meet local circumstances. The enhancement of existing and the creation of new priority habitats, in line with National Guidance, the Lincolnshire Biodiversity Action Plan, Lincolnshire Geodiversity Action Plan; the national strategy Biodiversity 2020 and green infrastructure will be

	key objectives;
j.	Ensure the unique historical heritage of Lincolnshire, including its built, archaeological and natural landscape features and their wider settings are protected from the adverse impacts of mineral and waste developments;
k.	Ensure that local sources of building stone are available to contribute towards the maintenance and enhancement of locally distinctive buildings. Stone for Lincoln Cathedral will be specifically protected;
l.	Protect Lincolnshire's coastal and fluvial high flood risk areas from inappropriate minerals and waste development and reduce flood risk through development opportunities wherever possible;
m.	Protect and enhance the Lincolnshire Wolds AONB, coastline and other nature conservation areas ranging from International (Natura 2000 sites) through to local designations;
n.	Sustainable alternative modes of transport will be given priority and vehicular-tonne miles movements will be minimised wherever practicable.

Appendix 5: Sustainability appraisal objectives

Number	Objective
1)	Lincolnshire is a large, sparsely populated rural County resulting in access issues for rural communities and contributing to high levels of car ownership. This issue needs to be taken into account in providing for waste management facilities for a dispersed population.
2)	High population growth and increase in waste arisings will lead to demand in more waste management facilities in Lincolnshire as well as demand for minerals to meet house building and other construction demands
3)	There is social exclusion in deeply rural areas and social deprivation particularly in some of the eastern coastal areas, urban centres including Lincoln and Boston and south west of Lincolnshire.
4)	A high proportion of Lincolnshire's waste goes to landfill, there is need to reverse this trend through provision of alternative waste management facilities focusing on those that will facilitate waste management in line with the waste hierarchy
5)	Although Lincolnshire already has high recycling and composting levels, there is need to further increase the amount of waste recycled, re-used and recovered in order to meet the objectives of Sustainable Waste Management
6)	The Minerals and Waste Plan will need to provide a sustainable network of facilities to enable waste to be managed close to its source and in line with the waste hierarchy
7)	Lincolnshire has a diverse range of habitats with high ecological value being attributed to the coastal areas. Conservation of these habitats as well as protected species will be required in order to avoid their decline. Conservation of Ancient woodlands is especially relevant given its relative scarcity in the County.
8)	Lincolnshire has a rich historic and built environment which forms an important part of the County's distinctive environment. Its conservation should be paramount when planning for minerals and waste development to minimise its loss/destruction.
9)	Lincolnshire has 9 landscape character areas and the Lincolnshire Wolds are designated as an AONB. Minerals and waste developments should be planned in a way that will conserve the character areas as well as the AONB.

10)	Development in the County will continue to add pressure to scarce water resources. There will be a need to ensure that minerals and waste developments do not lead to pollution or inefficient use of both surface and groundwater resources.
11)	Climate change poses a genuine threat especially with regard to flooding. There is a need to reduce CO2 emissions as well as ensuring development in the flood plain is minimised
12)	Minerals and waste are largely transported by road leading to high levels of HGV traffic which result in disturbance as well as contributing to CO ₂ emissions. There is need for the Plan to encourage use of sustainable transport for minerals and waste.
13)	Much of Lincolnshire's transport network comprises of narrow roads and country lanes and the majority of the strategic roads fall below current design standards. This has a onsequence of low speeds and safety problems.
14)	The main concentrations of sand and gravel working are in the Trent Valley, the Lower Bain region and the Baston-Langtoft-West Deeping areas while limestone is mainly worked in the south. Further working in these areas should take account of cumulative effects on the environment and the local communities to ensure that the areas can sustainably cope with continued extraction.
15)	Lincolnshire has a poorly performing economy in relation to the rest of the East Midlands and the country. The Core Strategy should seek to support minerals and waste development through making provision for facilities and areas for mineral working as well as encouraging recycling and recovery technologies that can attract high level skilled labour.
16)	Tourism and recreation are an important component of the Lincolnshire economy. This is supported by the rural nature of the county and an extensive network of Public Rights of Way.
17)	AQMAs have been declared in Lincoln, Boston and Grantham. Minerals and waste Management developments should be planned in a way that does not negatively impact on air quality.
18)	The supply of building and roofing stone is important to maintain local character in parts of the county.

Source: Sustainability Appraisal/Strategic Environmental Assessment Environmental Report for the Minerals and Waste Local Plan: Core Strategy & Development Management Policies (updated) V.2 (2015)

Appendix 6: Development management policy titles

DM1: Presumption in favour of sustainable development

DM2: Climate change

DM3: Quality of life and amenity

DM4: Historic environment

DM5: Lincolnshire Wolds Area of Outstanding Natural Beauty

DM6: Impact on landscape and townscape

DM7: Internationally designated sites of biodiversity conservation value

DM8: Nationally designated sites of biodiversity and geological conservation value

R1: Restoration and aftercare

R2: After-use

R3: Restoration of sand and gravel operations within areas of search

R4: Restoration of limestone and chalk workings

DM9: Local sites of biodiversity conservation value

DM10: Local sites of geological conservation value

DM11: Soils

DM12: Best and Most Versatile Agricultural Land

DM13: Sustainable transport movements

DM14: Transport by road

DM15: Flooding and flood risk

DM16: Water resources

DM17: Cumulative impacts

Source: Lincolnshire Minerals and Waste Local Plan: Core Strategy & Development Management Policies (2016)