SALFORD CITY COUNCIL

	PLANNING AND TRANSPORTATION REGULATORY PANEL
	DATE 15th June 2006
	PART I

(OPEN TO PUBLIC)

	
	
	ITEM NO

	SUBJECT:
CUTACRE OPEN CAST COAL MINING. MOVEMENT OF COAL FROM THE SITE BY ROAD ONLY
	OPERATIONAL MATTERS

	REPORT OF:
URBAN VISION PARTNERSHIP LTD
	FOR INFORMATION

1.0
Purpose of Report/Summary
1.1
To set out details of the background of removing of coal from the site by road only, not by rail as originally proposed.

2.0
Recommendations
2.1
That the report be noted and Councillors confirm acceptance of the proposed change to the Unilateral Undertaking.

3.0
Routing
3.1.1 To Planning And Transportation Regulatory Panel for information following Chairmans Briefing

4.0
Implications
4.1 Resources (Financial/Staffing):
Not applicable.

4.2 Performance Review:
Not applicable.

4.3 Environmental:
Not applicable.

4.4 Equal Opportunities:
Not applicable.

4.5 Community Strategy:
Not applicable.

5.0
Background
5.1
Report attached.

6.0
Details
6.1
Report Attached

	IF YOU HAVE ANY QUERIES PLEASE CONTACT
Mrs Olwen Ford on 0161 793 3684
	BACKGROUND DOCUMENTS
(Available for Public Inspection)

None.

	QUALITY CONTROL
	Report Prepared By:
S. Plowman

Checked By:
D. Jolley

	Housing and Planning Directorate

Salford Civic Centre, Chorley Road, Swinton.

Cutacre – Opencast Coal Extraction, Tip Washing and Site Restoration

Report of Urban Vision to the Planning and Transportation Regulatory Panel June 2006

Introduction

Planning permission was granted in 2001 by the Secretary of State following Public Inquiries, for Open Cast Coal Mining, tip washing and Site restoration in Salford, Bolton and Wigan. Industrial development was also approved in Bolton only.

Increases in the price of Coal have led UK Coal to seek to try and resolve conditions precedent on the planning permission for open cast coal mining. The coal mining permission expires on the 30th July 2006. If the permission expires UK Coal would have to reapply for permission.

Liaison Committee

A Cutacre Liaison Committee between ward Councillors, Local Residents of Little Hulton and Over Hulton, Council Officers and UK Coal Representatives has met on a bi-monthly basis over the last 18 months. The liaison meeting has been successful in keeping interested residents informed about the process. The next meeting of the Cutacre Liaison is on 8th June 2006.

Conditions & S106

In granting permission for the open cast coal mining the Secretary of State attached 61 planning conditions, of which a number are conditions precedent, that have to be resolved prior to work commencing.

Commencement

Permission expires 30th July 2006 – development must commence prior to that date.

Counsel, Ruth Stockley, has advised that commencement in Bolton constitutes development commencing in Salford and Wigan.

Conditions

61 Planning Conditions in total.

	Condition Number
	Description
	Discharged

	General Conditions 1 – 5
	Commencement – and plans
	N/a

	Ahdoc details 6
	Lagoons, fencing, newts, gas crossing points, rail head, access to A6
	Rail covered below.

All others resolved

	Access 7 – 9
	
	All in Bolton

	Working Programme 10 – 23
	Soil issues
	Agreed

	Hours of working 24 – 26
	
	N/a

	Noise 27 – 31
	Restrictive
	n./a

	Dust Monitoring 32 & 33
	Dust Protocoll agreed
	Agreed. Env. Health monitoring.

	Blasting
	Details not yet submitted
	Not yet agreed. Information requested.

	Surface water drainage 39 –42
	As per approval
	

	Hedgerows 43
	As per approval
	N/a

	Restoration 44 – 56
	As per approval
	

	Aftercare 57 – 61
	Completion of restoration scheme, 5 year programme of aftercare to be submitted.
	No

	S106 Bond for aftercare if UK Coal leave the site without completing site restoration
	Broad principles agreed but no figures yet agreed.
	Not agreed. 3 LPA’s are pursuing a meeting to resolve this matter.

The permission was also subject to a Unilateral Undertaking under S106 that required a proportion of coal to be moved from the site via rail and a proportion to be moved by road (directly on to the M61 from the site, not through any highway within Salford).

UK Coal have, over the past year, submitted information including dust monitoring, environmental matters such as Great Crested Newts, fence details for most of the conditions. Officers of the three authorities have been liasing, with technical experts, on the information submitted by UK Coal. Following liaison with experts and Counsel advice this Council, along with Bolton and Wigan Councils have discharged most of the conditions precedent.

Removal of Coal by Road & Rail

Condition 6e required details of a rail link and rail head to be agreed by the LPA and implemented within 6 months of the agreement of the LPA, unless otherwise agreed in writing by the LPA. The Unilateral Undertaking required that coal is moved out of the site by road and rail. Condition 6e states:
“Unless otherwise agreed in writing by the Mineral Planning Authority, details of the following shall be submitted for the approval of the Authority prior to the commencement of the development:

e) The rail head and rail link coal disposal facility.

All the works listed under this condition shall be carried out in accordance with the approved details within 6 months of the date of approval unless otherwise agreed in writing with the MPA”.

The approval was also the subject of a unilateral undertaking under S106 paragraph 4.6 stipulates the maximum tonnage of coal to be transported by public highway in each of the four twelve month periods of the working of the site.

1st 12 months – 250,000 tonnes

2nd 12 months – 50,000 tonnes

3rd 12 months – 50,000 tonnes

4th 12 months – 100,000 tonnes.

Uk Coal are basing removal of coal on the basis a maximum of 10,000 tonnes per week utilising 38 tonne articulated wagons, the net weight of coal per wagon would be 27 tonnes. This would involve 370 lorry movements per week based on the approved working week of 66 hours per week (07:00 to 19:00 Monday to Friday and 07:00 to 13:00 Saturdays – not at all on Sundays/Public Holidays). This also works out at 6 lorry movements per hour leaving the site to join the M61. The M61 has 10,000 vehicle movements per hour.

The S106 does allow a clause where “provided that the company shall use all reasonable endeavours to obtain all necessary consents and authorisations required for the construction, connection to main railway running lines and use of a suitable rail-loading facility”.

Paragraph 8 and 9 of the S106 restricts traffic entering and leaving the site other than from M61.

The total amount of coal approved to be removed by public highway is 450,000 tonnes whilst the total amount of coal approved for extraction through washing and open cast mining is 1,750,000 tonnes. Around 75% of all coal removed was due to be removed by rail. As approved the Coal would be moved by rail in the direction of Manchester and then onwards to Yorkshire.

Proposed Removal of Coal by Road Only

UK Coal have submitted a technical report, carried out by Corus, which sets out their desire to move all coal via road, straight onto the M61 at Junction 4. The findings were that due to capacity issues on the line to Manchester coal would not be capable of being moved in that direction. They then investigated moving coal out from the site in the opposite direction through Atherton.

The submitted report investigated various options to install a rail head and new rail line into the site. The conclusions were that the cost of the rail link would be prohibitively expensive and consents to develop a rail removal facility would not be forthcoming, due to bridge repairs, signalling and suitability of the track in the Atherton area.

The three Councils engaged an Independent rail consultant, Capita Symonds, to assess the submitted report. Capita Symonds, following enquiries with Network rail, concluded with the Corus report, and have advised that rail freight would not be able to use the Atherton line at present. Indeed the line through Atherton is on a Fragile Route list and is unsuitable for freight.

Corus predicted the costs would be £4.5m for building a freight terminal at the site. Whilst Capita predicted costs would be £5.1 million for a freight terminal at the site. This cost is in addition to necessary track repairs to be able move coal on the Atherton line. UK Coal advise that the cost is prohibitive.

Advice within the Governments Minerals Planning Guidance (MPG2 & MG3) is that financial matters and reasonable endeavours are a material consideration when considering discharge of conditions. The annex to MPG3 explains that:

“Consideration should be given to other means of transport such as rail, private haul roads, conveyors or canals where available. These should be investigated at an early stage for suitability. However, where economic factors compel the use of road transport, conditions attached to the planning permission might stipulate access points, vehicle washing equipment and operating hours” (Para C35, MPG3, ODPM,).

An alternative way of transporting freight by Rail was identified by Capita Symonds, but this would involve local lorry movements, potentially on the non-trunk road network. I am of the opinion that lorry movements straight onto the M61 from the site would be preferable to lorry movements on the local road network. I also consider reasonable endeavours have been undertaken to examine the possibility of coal being taken form the site by rail.

Counsels opinion has been sought on the proposed change to transportation of coal by road only. Counsels opinion makes clear that the wording of condition 6e allows the Minerals Planning Authority to vary or discharge the opinion. Counsel agrees with Officers opinion that to transport all the coal by road would not result in any detrimental residential amenity, as long as all coal goes straight onto the M61. Counsel advises that clause 4.6 in Unilateral Undertaking could be amended or deleted in its entirety. Bolton and Wigan Councils are minded to accept that clause 4.6 of the unilateral undertaking is deleted.

On the 5th June 2006 this item was presented to the Little Hulton / Walkden Community Committee.

Resolution Sought from Panel

That condition 6e be discharged and that no objection is lodged to UK Coal deleting clause 4.6.

That the revised unilateral undertaking include a section:

the need to agree clause within the revised unilateral undertaking relating to the:

· site entrance, eg which way vehicles can turn

· provision of signposting

· sheeting of lorries before leaving the site

· provision of sheeting bays

· provision of information and instructions to drivers, eg requiring the posting of a notice at the site exit requesting all drivers either to use or avoid particular routes

· Contracts for sub contractors – loose job if use the A6.

