
Gravel Extraction – Purple Haze, Ringwood

Extract from HCC ‘Mineral Proposal Suitability Study’, March 2011 (Version 1)

Site Code: NFT011

Site Name: Purple Haze, Ringwood Forest

District / Borough: New Forest

Proposal: Extraction of sharp sand and gravel and soft sand

Restoration: Non hazardous landfill to original ground levels. Restoration to recreational uses and public open space, linked to Moors Valley Country Park

Approximate size of the site: 118 hectares

Proposal nominated by: Minerals operator

Area the site could supply: The proposal could provide a reserve of soft sand for west Hampshire.

Previous consideration through the HMWDF: The site was included as area 9 within the draft Hampshire Minerals Plan as approved by the County Council in July 2008.

3.397 The proposal is located within Moors Valley Country Park within Ringwood Forest at Ashley Heath, south east of Ebblake and west of the B3081.

3.398 The proposal has the potential to provide reserves of soft sand for west Hampshire and Dorset.

3.399 The proposal has been considered against 14 sustainability areas and the site considerations are summarised in the following table. These 'considerations' will be taken into account if the proposal is considered to be suitable for further appraisal (through Sustainability Appraisal).

Biodiversity Assessment Criteria Site considerations

The site is considered to have medium high biodiversity sensitivities associated with

the woodland plantation over heath and the medium high access sensitivity.

The Dorset Heaths Special Area of Conservation, Special Protection Area, Ramsar

Ebblake Bog Site of Special Scientific Interest within 250 metres of site, although

is separated from the site by a golf course. The majority of the site contains the

Ringwood Forest and Home Wood Site of Importance for Nature Conservation.

Speckled Footman Moth Hampshire BAP Priority Specie has been recorded within

150 metres of site.

There may be opportunities to link to the Ringwood Forest (Hants) Biodiversity

Opportunity Area (BOA) (BOA 36) through the restoration of the site. Opportunities

are considered to be for lowland Heath, lowland Dry Acid Grassland and lowland

Mixed Deciduous Woodland (see appendix 4).

Landscape and Townscape
Changes to the existing landscape character are likely if the proposed development

takes place. The elongated plan shape will be difficult to mitigate from the road and difficult to

suggest alternative smaller site. Site is part of Moors Valley Country Park - Moors

Valley would receive potentially significant benefits from the use and development

of this site.

Assessment Criteria Site considerations

Water Resources and Flooding The site has no groundwater or hydrology constraints,

The site does not impact controlled waters.

The site is not located within a floodplain.

Air Quality
The site is not located within an Air Quality Management Area (AQMA) or in close

proximity to an AQMA.

Prudent use of resources, sensitive land and soil 
The site is predominantly forestry land and is not located on agricultural land.

Climate change
The proposed development involves the transportation of minerals by HGV which

may cause emissions which may contribute to climate change. If processing of

mineral also takes place as part of the development , this may also create emissions.

However these are unlikely to have a significant impact.

Transportation
As the development of the site would involve the transportation of minerals by

HGV, emissions will be generated. As mineral extraction will involve some

processing and the transportation of minerals, there may be some impact on climate

change through the creation of emissions. The level of impact will depend on the

scale of development, the activities which take place, the duration of the development

and the associated transportation of minerals.

A Traffic Assessment was previously prepared for the draft Hampshire Minerals

Plan and this considered this site (67). This indicated that an acceptable access

junction to serve the suite off the B3081 could be achieved within available land.

Further investigation is required of road safety issues on B3081 Verwood Road to

establish whether a right turn lane would be appropriate. This could be achieved

within the available land.

The site was also considered within a Traffic Study of proposals in North Ringwood

(68). This looked at access arrangement and highway issues within the area. This

identified that a potential access point has been identified 800 metres north of the

junction of B3081 Verwood Road with Harbridge Drove. It is an existing access

point to a car park serving Moors Valley Country Park. The visibility to the north

and south is adequate at greater than 215 metres in both directions, thus meeting

the standard for visibility splays on a road with a de-restricted speed limit. There

have been no accidents in the vicinity of the potential access point within the past

5 years.

Historic Environment
There is a Bronze Age burial mound recorded on the site of considerable

archaeological importance, and might prove to be of national archaeological

importance. Other burial mounds in the area have been scheduled.

This might prove to be an overriding archaeological constraint in a part of the site,

but not of the site as a whole. There are no other archaeological sites currently

recorded within this site. No archaeological remains were found during archaeological

monitoring on the adjacent site.

There are Bronze Age burial mounds within the plantation, and archaeological

remains were found during archaeological monitoring at the Somerley pit, which is

close by, but is on the ridge overlooking the valley. The archaeological potential is

low, but with the possibility of heathland related earthworks, or possibly small burial

mounds.

Hampshire Mineral Proposal (Sand and Gravel, Brick Making Clay, Wharves and Rail Depots) Suitability Study

258 (Draft March 2011 Version 1)

Assessment Criteria Site considerations

Sustainable design, construction and demolition 
The development of this site would not have a significant impact.

Communities and amenity
At the southern end the site is within 500 metres of a school, the northern end

site is within 250 metres of an industrial estate.

The Moors Valley Country park attracts users from a large area for recreation.

Access to the countryside and open space
Site is part of Moors Valley Country Park. Moors Valley would receive potentially significant benefits from the use and

development of this site. Access to the countryside may have wider health and quality of life impacts in the

longer term. Restoration of the site for public access may have wider tourism benefits for the

local area.

Health and Quality of Life
The adjacent urban area may be impacted by the proposed development. The traffic

associated with the proposed development could have a negative impact on the

health of some residents located close by, by way of associated amenity impacts.

Economic Growth and Development
Site will form part of Moors Valley Country Park and may have wider economic

benefits associated with the provision of open space for deprived areas in a wider

area. The development of the site could provide soft sand reserves to meet the

needs of the forest markets and beyond.

Poverty and Deprivation
The site is located over 1.5 kilometres from area of high unemployment and is

accessible by public transport.

Summary of the proposal, deliverability and potential cumulative impacts:
3.400 The reserves of soft sand are significant in this location and can be found alongside a smaller reserves of sharp sand and gravel which will need to be extracted before the soft sand reserves. The site would contributing to the west Hampshire market.

3.401 The proposal featured in the draft Minerals Plan where is was estimated that the total annual yield for the site may be in the region of up to 250,000 tpa. It is anticipated that this site would not be extracted until other mineral and waste operations in the local vicinity such as Plumley Wood had ceased. It is anticipated that Plumley would be finished by 2017. Based on this, it can be estimated that the Purple Haze site could theoretically extract approximately 3,250,000 tonnes of its total reserves within the plan period although this is actually dependant on the closure or other sites and market needs.

3.402 As the proposal was previously considered as an area for mineral extraction through the draft HMP, the following development criteria were previously proposed:

Appropriate measures taken to protect the Dorset Heathlands Special Area of Conservation (SAC), Special Protection Area (SPA), Ramsar; Avon Valley Ramsar, SPA, River Avon SAC; Ebblake Bog Site of Special Scientific Interest and; the Ringwood Forest and Home Wood Sites of Importance for Nature Conservation.
Appropriate measures taken to protect underlying aquifers.

The restoration should take into consideration the Bronze Age burial mound.

Protect the amenity and users of the Moor Valley Country Park.

3.403 The proposal is also considered to be suitable for landfill, following extraction.

3.404 There may be opportunities to link to the Ringwood Forest (Hants) (Part of the New Forest and Coastal Plain Themed Area Biodiversity Opportunity Area) Biodiversity Opportunity Area (BOA) (BOA 36) through the restoration of the site.

3.405 Potential cumulative impacts which may be associated with this proposal are considered in more detail within the Interim SA report on proposals (2011) (69).

Recommendation:

3.406 Soft sand reserves in Hampshire are very scarce and the site provides the opportunity to provide a significant reserve of soft sand for Hampshire. The site would meet the need for aggregate following the completion of other workings in the Avon Valley eg Plumley Wood. It would also provide further opportunities for landfilling in this area, once the landfilling at Blue Haze Landfill has been completed. The proposal is suitable for further appraisal, so it can be compared with other proposals for soft sand in Hampshire.

Proposal is considered to be reasonable /potentially deliverable and will be taken forward for further appraisal through Sustainability Appraisal.

An interim Sustainability Appraisal of this proposal will therefore be considered within the following document: Hampshire Minerals and Waste Plan - Interim Sustainability Appraisal of Proposals (February 2011).

69 Hampshire Minerals and Waste Plan - Interim Sustainability Appraisal of Proposals (February 2011)

