LOCAL IMPACT REPORT

BROADLAND DISTRICT COUNCIL

APPLICATION BY: Highways England for an Order Granting Development Consent for the A47 Blofield to North Burlingham project

PLANNING INSPECTORATE REF: TR010040

District Council Ref: 20210720

Deadline 1 – 6th July 2021

Introduction

- 1. This Local Impact Report (LIR) has been prepared by Broadland District Council in accordance with the advice and requirements set out in the Planning Act 2008 (as amended) as, 'a report in writing giving details of the likely impact of the proposed development on the authority's area (or any part of that area)'.
- 2. In preparing this LIR the local authority has had regard to the DCLG's Guidance for the examination of applications for development consent (2015) and the Planning Inspectorate's Advice Note One, Local Impact Reports (2012).

<u>Details of the proposal</u>

- 3. The scheme proposes to upgrade a section of the A47 from single carriageway to dual carriageway between the villages of Blofield and North Burlingham. The scheme will largely be constructed to the south of the existing carriageway and will pass predominantly through open agricultural land/countryside within proximity of a number of existing buildings, including residential dwellings, along the route.
- 4. Alterations will be undertaken at the western end of the scheme to the existing junction with Yarmouth Road through the closure of a central reservation and prohibition of right hand turns from Yarmouth Road east onto the A47. Left hand turns from Yarmouth road west onto the A47 will be retained but alterations made to allow vehicles to gain more speed before joining the A47.
- 5. At the eastern end of the scheme the existing junctions with the B1140 will be changed from at grade to grade separated with slip roads eastbound and westbound and allow traffic heading north-south and south-north to avoid the need to cross multiple lanes of traffic.
- 6. The scheme is entirely within the administrative area of Broadland District Council. The scheme passes through the parishes of Blofield, Lingwood and Burlingham, Beighton (incorporating Moulton St Mary) and Acle.

Relevant Development Proposals

7. There are no other planning applications or other proposals in the district which are directly relevant to the proposal.

Policy Framework

- 8. The Development Plan comprises the following documents:
 - Joint Core Strategy for Broadland, Norwich and South Norfolk 2011 (amendments adopted 2014) (JCS)
 - Broadland Development Management DPD 2015 (DM DPD)
 - Broadland District Council Growth Triangle Area Action Plan 2016 (GT AAP)
 - Site Allocations DPD 2016 (SA DPD)
 - Acle Neighbourhood Plan (2015)
 - Blofield Neighbourhood Plan (2016)

Also relevant is the Broadland Landscape Character Assessment SPD 2013

9. The following polices are considered to be particularly relevant to the proposals:

<u>JCS</u>

- Policy 1 Addressing climate change and protecting environmental assets
- Policy 2 Promoting good design
- Policy 5 The economy
- Policy 6 Access and transportation
- Policy 7 Supporting communities

DM DPD

- Policy GC1 Presumption in favour of sustainable development
- Policy GC2 Location of new development
- Policy GC4 Design
- Policy EN1 Biodiversity and habitats
- Policy EN2 Landscape
- Policy EN4 Pollution
- Policy TS2 Travel plans and transport assessments
- Policy TS3 Highway safety
- Policy CSU5 Surface water drainage

GT AAP

• No directly relevant policies

SA DPD

No directly relevant policies

Acle Neighbourhood Plan

Policy 5 – Improving links to the countryside and surrounding villages

Blofield Neighbourhood Plan

No directly relevant policies

- 10. Other material considerations include the National Planning Policy Framework (NPPF) and Planning Practice Guidance (PPG).
- 11. Also of relevance is the emerging Greater Norwich Local Plan (GNLP) The Plan which covers BDC, Norwich City and South Norfolk Councils is being prepared. The Regulation 19 consultation closed on 22nd March 2021 and is due to be submitted to the Secretary of State for Examination anticipated to be undertaken between November and December 2021. It is expected that the GNLP would be adopted in Autumn 2022. However, given the stage of preparation it carries only very limited weight in decision making.
- 12. A statement of compliance or otherwise with the above development plan policies is provided as appendix 1 to the LIR.

Impacts of the Proposal

- 13. The current route of the A47 between Blofield and North Burlingham results in frequent delays and high levels of slow moving traffic particularly, but not limited, to peak hours due to the single width of the existing carriageway. With planned growth within the existing and emerging Development Plan it is anticipated that these issues would be exacerbated due to the increase in vehicular traffic using the strategic highway network.
- 14. The Council strongly supports the principle of the proposed scheme on the basis of the potential economic benefits which may result. These benefits, in combination with the wider programme of A47 improvements being proposed by Highways England (and as listed in the Council's Relevant Representation), are considered to include:
 - help to boost the economic prosperity of a large part of the East of England and contribute to national economic growth.
 - Shorter and more reliable journey times along the road and onwards to the Midlands.
 - Reduce delay, congestion and inefficiency.
 - Attracting more customers for businesses and attracting new businesses.
 - Supporting existing businesses to grow and become more productive and profitable.
 - Allowing businesses to invest with confidence.
 - Encouraging more visitors to the region.
 - Creating more jobs.
- 15. The importance of these economic benefits are increased in the light of the COVID19 pandemic and the need to support the economy as part of the post pandemic recovery.
- 16. The importance of this scheme is reflected in the existing development plan. Policy 6 of the JCS seeks to enhance the transport system in order to develop the role of Norwich as a Regional Transport Node. This is to be achieved by, amongst other things, "promoting improvements to the A47". The need to deliver improvements to the strategic highway network is echoed in the emerging GNLP, which supports strategic infrastructure improvements that support the growth needs of the area. The emerging GNLP, in Policy

- 4 (Strategic Infrastructure), specifically refers to improvements to the A47 between Blofield to North Burlingham as one of the schemes that will help the plan achieve its aims.
- 17. Consequently, the Council consider that there are significant economic benefits associated with the scheme and are supportive of the proposals in principle. The Council would however like to take this opportunity to highlight the following matters to the Examining Authority:

Heritage

- 18. In accordance with paragraph 193 of the NPPF, when considering the impact of a proposed development on the significance of a designated heritage asset great weight should be given to the asset's conservation (and the more important the asset, the greater the weight should be). This is irrespective of whether any potential harm amounts to substantial harm, total loss or less than substantial harm to its significance. In accordance with paragraph 197 of the NPPF the effect of an application on the significance of non-designated heritage assets also needs to be taken into account in determining the application.
- 19. Broadland District Council is satisfied that through the assessment of the Zone of Visual Influence (ZVI) and Zone of Theoretical Visibility (ZTV), as well as assessment of potential noise impact, potential heritage assets affected have been covered, and this includes identification of non-designated heritage assets. Generally the Council would have more concerns with regard to long term and operational impacts rather than temporary impacts from construction, as (apart from road sign and milepost) assets will not be directly physically impacted upon and construction impact is temporary. It is however good to see that Poplars Farm buildings will be monitored for vibration damage etc from construction however the Council is surprised that this is not also the case with nearby Oaklands.
- 20. With regard to heritage, the Environmental Statement is considered to be comprehensive and reasonable in its assumptions, and a positive approach in terms of seeking appropriate levels of mitigation where required to reduce the level of harm where possible. It is however noted that even with mitigation there are assets where there will be slight adverse impact.
- 21. Due to the urbanising affect, there is also negligible to potentially slight adverse impact on the two historic churches, Owl Barn and house next to Owl Barn although this is mainly due to their higher significance and the relatively very low impact in terms of setting the analysis comes out as higher impact in the matrix than for example non-designated heritage assets which are considered to be of lower heritage value and significance.
- 22. In terms of permanent impact on the setting of heritage assets the most affected assets in terms of setting will be the non-designated heritage assets of Poplar Farm and Oaklands (former Rectory to St Andrew) which will be in very close proximity to the new road. In the categorising used in the Cultural Heritage chapter (APP-044) (para 6.4.14) non-designated heritage assets have relatively low value in terms of significance, and

therefore overall significance of effect usually comes out quite low even if there does appear to be quite a significant degree of adverse harm to the setting when assessing the setting. This is the case with Poplars Farm where major adverse impact (reduced to moderate with mitigation) is identified and Oaklands where there is moderate harm, and where the bypass is directly to the north. It is worth noting that moderate is only second to major in the possible degrees of impact in the report i.e. no change, negligible, minor, moderate or major (para 6.4.15). There is an error on the table on p28 (Row 2) of APP-044 where presumably it is meant to have The Old Post Office to the left column and low in value/sensitivity column to the right. For Beighton House the impact is identified as being negligible to possibly at worse slight adverse, whereas the Old Post Office it is considered slight beneficial as the dual carriageway will be further away.

- 23. In terms of impact the proximity of the road will increase impact on Poplars Farm and loss of rural context, however there are numerous barns to the north and the principal elevation of the farmhouse is facing south. Mitigation is proposed in terms of increased vegetation as screening. Similar, Oaklands will be disconnected from its church which it was the rectory for, however the existing road already severed connection to some extent being such a busy thoroughfare, and there is plenty of documentary heritage to show the link. Also, it now has a relatively enclosed setting with high hedges around it and is not particular open to surrounding views. Beighton House will be less affected as it already fronts towards a dual carriageway, but the junction will have the effect of further urbanising the setting, whereas the setting of the Old Post Office should improve with the road being further away, so the scheme would be considered beneficial.
- 24. The Council consider that it is good to see the milestones identified and protected (confirmed in Row 1 page 25 of APP-044), and the intention to conserve these in situ, which is important as their positioning is part of their significance in terms of indicating distances between towns along the road. It is proposed for the guidepost to be refurbished and relocated (Row 1 page 26 of APP-044) which is acceptable as it position should reflect route marking and it would lose it sense and meaning if kept in its existing position. These are most at risk of harm during the construction phase so it is welcome that appropriate measures are being undertaken to ensure they are preserved, and indeed enhanced through conservation/restoration.
- 25. The former parkland to Burlingham Hall is identified as non-designated heritage asset, and a small part of the former parkland to the south east will be developed upon altering the boundary definition of the former extent of the park. It is noted that this has already been altered in terms of character with loss of the corner plantation and the subdivision of the land with new field divisions. The map in the appendix does not however show the full extent of historic park as it was at the turn of the century, although it is described in para 6.7.26-28 of APP-044 as being to that extent in manner which is a bit confusing map should show full extent of historic park or it could indicate the former area of park now which has now lost its character.
- 26. In terms of the listed assets, Owl Barn and the house at Owls Barn are not greatly affected and the setting of the two churches will be improved with the road being further away and planting which will reduce noise. Permanent impact is therefore negligible to slight adverse due to the general urbanising affect (para 6.8.12 of APP-044)

Social

- 27. Whilst the proposal has the potential for economic benefits, which in turn are likely to have positive social impacts, the Council have identified in their Relevant Representation the potential impact on routes for walking, cycling and horse riding.
- 28. The A47 acts as a constraint to north-south movement by non motorised users. Within the locality of the scheme are a series of public rights of way and permissive paths which provide access to the countryside for informal recreation.
- 29. Burlingham Woodland Walks, have been developed on land owned by Norfolk County Council since the 1990s and pass through a landscape of old and new woodland and orchards and farmland interspersed by hedgerows within and around North and South Burlingham, Lingwood, Strumpshaw, Beighton and Acle. These walks can be accessed by residents of Lingwood (south of the A47) by crossing the A47 using Burlingham FP3. The proposed scheme would sever Burlingham FP3 and instead redirect users east towards the proposed B1140 crossing.
- 30. Burlingham Woodland Walks are a County Council initiative which is supported by Broadland District Council. Access to high quality green infrastructure supports growth in the district by providing an alternative to visiting the Broads thereby reducing pressure on European and International sites. Consequently the District Council are highly supportive of ensuring easy access by local residents to green infrastructure.
- 31. To support the delivery of green infrastructure in the District in the short, medium and long term, Broadland District Council has had prepared, on its behalf, the East Broadland Green Infrastructure Project Plan (See appendix 2 of the LIR). The plan is intended to support the future growth of the region by proposing green infrastructure projects with the capacity to accommodate future developments. Project 5 of the plan "A47 Safe Foot and Cycling Crossing" seeks to deliver a safe foot and cycle crossing over the A47 between Lingwood and North Burlingham. This will provide a vital link between the settlements and the Burlingham Trails to the north and south of the A47. The project plan identifies that the A47 dualling plans would increase the severance of the A47 and that a new crossing would provide a way to integrate communities on both sides of the road
- 32. The Project Plan identifies the opportunities that the crossing would provide which include an enhancement of the Burlingham Trails network increasing enjoyment for residents with the potential to form a new green corridor.
- 33. As identified by the Council previously, the proposed scheme severs Burlingham FP3 and redirects users to the proposed B1140 crossing. Whilst the inclusion of walking and cycling facilities at this junction is welcomed, the severance of Burlingham FP3 results in a significant detour which could be avoided through the inclusion of a footbridge across the proposed A47. If delivered as a green bridge there would be additional ecological connectivity, also supported by Project 5 of the East Broadland Green Infrastructure Project Plan

- 34. The Council note that this is an issue raised by Norfolk County Council, Lingwood Parish Council and Strumphaw Parish Council in their Relevant Representations (RR-002, RR-05 and RR-06) and Broadland District Council are supportive of their views on this issue.
- 35. Broadland District Council has also previously made comments about the potential for the inclusion of cycling and pedestrian routes between North Burlingham and Acle. Whilst it is noted that Highways England have identified that these are outside of the scope of the scheme, Broadland District Council would wish to reiterate that their inclusion would be welcomed on the basis that it would create sustainable access for those in North Burlingham to a greater range of shops and services in Acle, and provide enhanced access for residents in the locality to access Burlingham Woods Walks in accordance with policy 5 of the Acle Neighbourhood Plan.

Consideration of the draft order

36. With regards to the Draft Development Consent Order, the Council in general terms does not wish to raise any concerns, however the Council wishes to reserve its position at this stage pending further progress of the examination and discussions with the Applicant.

Appendix 1 - A definitive list of relevant development plan policies and reasons for conformity or otherwise

Document	Policy	Comments
Joint Core Strategy for	Policy 1 – Addressing climate	Policy 1 covers a broad
Broadland, Norwich and South	change and protecting	spectrum off issues relating to
Norfolk (2011), Amendments	environmental assets	climate change and
adopted 2014.		environmental assets. Overall
		compliance with this policy will
		need to be undertaken
		through the examination
		process but the Council raise
		no in principle issues in respect
		of compliance with it.
	Policy 2 – Promoting good	The design, siting and use
	design	materials of the Scheme is
		intrinsically related to its
		function and design
		opportunities are considered
		limited. However it is noted
		that landscaping is used as
		mitigation to soften some of
		the impacts of the
		development (for example on
		landscape or the setting of
		heritage assets) and the route
		of the scheme has had regard

	T
	to local constraints to try and
	minimise these impacts.
	Consequently it is considered
	that there is no conflict with
	Policy 2. In response to ExA
	Questions 1.10.8 Broadland
	District Council would
	welcome a requirement within
	the dDCO for the detailed
	design of the proposed bridges
	to be undertaken in
	consultation with BDC and / or
	subject to design review by
	Highway England's Strategic
	Design Panel.
Policy 5 – The economy	The Scheme, for reasons set
	out in the Local Impact Report,
	is considered to result in
	economic benefits. It is
	considered that the scheme
	complies with policy 5.
Policy 6 – Access and	Policy 6 includes reference to
transportation	the promotion of
	improvements to the A47. The
	supporting text identifies that
	these improvements relate
	more specifically to
	improvements to reduce the
	significant stretches that
	remain single carriageway.
	The scheme is considered to
	comply with this policy 6 in
	principle.
 Policy 7 – Supporting	Policy 7 seeks to enhance
communities	quality of life and well being of
	communities. Included within
	this is the promotion of
	healthier lifestyles by
	maximising access by walking
	and cycling and providing
	opportunities for social
	interaction and greater access
	to green space and the
	countryside. As detailed
	within the LIR, the scheme
	severs Burlingham FP3 and the
	proposed solution results in a
	significant detour. This could
	be mitigated through the
	provision of a footbridge at
	FP3 over the proposed route

	I	T
		of the A47. Whilst the scheme
		therefore provides access to
		local green infrastructure
		networks, this could be better
		maximised (in accordance with
		policy 7) through the inclusion
		of a footbridge.
Broadland Development	Policy GC1 – Presumption in	This policy reflects the
Management DPD 2015	favour of sustainable	presumption in favour of
	development	sustainable development of
		the NPPF. The precise
		application of this policy is to
		be undertaken when
		consideration of compliance or
		otherwise with the
		development plan and
		material considerations have
		been assessed through the
	Policy CC2 Logation of nove	examination process.
	Policy GC2 – Location of new	The scheme is outside of the settlement limit defined on
	development	
		the policies map. Policy GC2 states that outside of
		settlement limits development
		which does not result in any
		significant adverse impact will
		be permitted where it accords
		with a specific allocation
		and/or policy of the
		development plan. In this
		respect, policy 6 of the JCS,
		which seeks to promote
		improvements to the A47 to
		reduce the significant
		stretches that remain single
		carriageway, is of particular
		relevance. The Council
		therefore considers that the
		scheme complies with policy
		GC2 subject to the
		examination process finding
		no significant adverse impact.
	Policy GC4 – Design	Policy GC4 covers a broad
		range of issues that proposals
		should pay adequate regard
		to. The Council has the
		following observations using
		the numbering of policy GC4:
		i) Whilst the scheme
		will impact on the

		environment,
		character and
		appearance of the
		area, the route of
		the scheme has
		been designed to
		reduce these and
		where adverse
		impacts would
		result mitigation in
		the form of
		landscaping is
		proposed to avoid
		significant
		impacts.
	ii)	Given the nature
		of the scheme it is
		difficult to
		reinforce local
		distinctiveness,
		however the
		comments made
		under (i) are
		considered
		relevant here.
	iii)	N/A
	iv)	The application
		has considered the
		impact of
		development on
		amenity of existing
		residents and
		mitigation will be
		secured to avoid
		significant adverse
		impacts.
	v)	The Council
		consider that the
		scheme utilises the
		site area
		effectively.
	vi)	The Council note
		that provision is
		made for a range
		of transport
		modes including
		enhanced
		pedestrian and
		cycle routes.
	vii)	The Council raise
	•	no issue in respect
<u> </u>		·

		of the cofety of the
		of the safety of the environment and
	,,;;;\	crime prevention.
	viii)	The Project
		provides links into
		existing
		infrastructure,
		however the
		severance of
		Burlingham FP3
		could be mitigated
		through the
		provision of a
		footbridge rather
		than the proposed detour to the
		eastern end of the
	:1	scheme.
	ix) x)	N/A The Council note
	^)	that the ExA has
		requested further
		work on climate
		change is
		undertaken as part
		of the ES.
Policy EN1 – Biodiversity and	Whilst the	scheme will have
habitats		n biodiversity and
Tradition 1	-	he route of the
		as had regard to
		s and mitigation for
		npacts can be
		n addition, the
		nsider that there are
		efits of the scheme
		gh in favour of the
		the application of
	this policy	
Policy EN2 – Landscape	· · · · · ·	project will have
		npact on the
		and appearance of
		hrough the
		on of existing
		le, these impacts can
	1	d through mitigation
	in the form	
		ng. Subject to a
		itigation scheme
		jections are raised
	1 -	e to what is being
	, pc.p.	c to what is being
		in this respect) and

	T	in language source of the language source of
		its long term management and
		maintenance, the Council
		consider that the scheme
		would comply with EN2 in the
		context of this as a nationally
		significant infrastructure
		project.
	Policy EN4 – Pollution	The Council raise no issues in
		principle in respect of this
		policy subject to suitable
		mitigation being secured in the
		DCO to ensure that there is no
		significant impact upon
		amenity, human health or the
		natural environment.
	Policy TS2 – Travel plans and	The Council raise no issues in
	transport assessments	respect of this policy subject to
		Norfolk County Council (as
		local highway authority) being
		satisfied through the
		examination process.
	Policy TS3 – Highway safety	The Council raise no issues in
		respect of this policy subject to
		Norfolk County Council (as
		local highway authority) being
		satisfied through the
	2 11 2011 2 2	examination process.
	Policy CSU5 – Surface water	The Council raise no issues in
	drainage	respect of this policy subject to
		the lead local flood authority
		being satisfied through the
		examination process.
Broadland District Council Site Allocations DPD 2016	No relevant policies	N/A
Broadland District Council	No relevant polices	N/A
Growth Triangle Area Action		
Plan 2016		
Acle Neighbourhood Plan	Policy 5 – Improving links to	The policy seeks to improve
	the countryside and	pedestrian links to the
	surrounding villages	countryside and surrounding
		villages. Broadland District
		Council has also previously
		made comments about the
		potential for the inclusion of
		cycling and pedestrian routes
		between North Burlingham
		and Acle. Whilst it is noted
		that Highways England have
		identified that these are
		outside of the scope of the
		scheme, Broadland District

		Council would wish to reiterate that their inclusion would be welcomed on the basis that it would create sustainable access for those in North Burlingham to a greater range of shops and services in
		access for residents in the locality to access Burlingham Woods Walks in accordance
		with policy 5 of the Neighbourhood Plan.
Blofield Neighbourhood Plan	No relevant polices	N/A

Appendix 2 - East Broadland Green Infrastructure Project Plan
Attached as a separate PDF