

Mineral and Waste Safeguarding

[Blaby District]
Document S1/2015

December 2015

Contents

Mineral Safeguarding.....1

Figure B1: Areas of borough/district for mineral safeguarding, categorised by mineral type.....1

Waste Safeguarding.....2

Table B1: Waste sites in borough/district for safeguarding.....2

Figure B2: Location in borough/district of waste sites for safeguarding.....3

Detailed location plans for each waste site for safeguarding in borough/district.....4

Aston Flamville SPS.....4

Barrows Lane, Glenfield & Glenfield STW.....5

Cosby Spinneys, Cosby.....6

Countesthorpe STW.....7

Coventry Road, Narborough.....8

Enderby Road Whetstone, Vicarage Lane SPS Whetstone, Whetstone RHWS and Transfer, & Whetstone STW.....9

Granite Close Enderby, Seine Lane Enderby, & Warren Parks Way Enderby.....10

Greens Lodge Farm Huncote & Huncote Quarry.....11

Leicester Forest West SPS.....12

Manor Farm, Aston Flamville.....13

Soars Lodge Farm, Foston.....14

Station Yard, Elmeathorpe.....15

Stoney Stanton STW.....16

The map displays the geological composition of the Leicester region. The legend identifies six categories: Clay (orange), Coal (light blue), Gypsum (green), Igneous Rock (red), Limestone (blue), and Sand & gravel (pink). The map shows a large area of Sand & gravel (pink) covering much of the central and eastern parts, including areas around Leicester Forest East, Thurlaston, Enderby, and Narborough. A small area of Igneous Rock (red) is visible near Huncote Croft. Other geological features include Clay (orange) and Limestone (blue) in the western and southern parts. The map also includes a scale bar (0 to 2.173 miles) and a north arrow.

Table B1: Waste sites in borough/district for safeguarding

Site Name	Address	Operator	District or Borough	Site Reference
Aston Flamville SPS	Manor Farm, Sharnford Road, Aston Flamville, Hinckley, Leicestershire, LE10 3AW	Severn Trent Water	Blaby	B1
Barrows Lane, Glenfield	Glenfield Autospares, Barrows Lane, Glenfield, Leicester LE3 8DR	Glenfield Autospares	Blaby	B2
Cosby Spinneys, Cosby	Cosby Spinneys Farm, Croft Road, Cosby, Leicestershire, LE9 1SG	D H Pepper	Blaby	B3
Countesthorpe STW	Foston Road, Countesthorpe, Leicestershire	Severn Trent Water	Blaby	B4
Coventry Road, Narborough	Glenfield Waste, Coventry Road, Narborough, Leicestershire	Glenfield Waste	Blaby	B5
Enderby Road, Whetstone	Wastecycle, Enderby Road Industrial Estate, Whetstone, Leicestershire	Wastecycle	Blaby	B6
Granite Close, Enderby	Granite Close, Enderby, Leicestershire, LE9 5AL	Bakers Waste	Blaby	B7
Granite Close, Enderby	Granite Close, Enderby, Leicestershire, LE19 4AE	Planters	Blaby	B8
Greens Lodge Farm, Huncote	Greens Lodge Farm, Forest Road, Huncote, Leicestershire, LE9 3LE	A C Shropshire	Blaby	B9
Huncote Quarry	Acresford Sand & Gravel, Forest Road, Huncote, Leicester, Leicestershire, LE9 3LE	Acresford Sand & Gravel	Blaby	B10
Leicester Forest West SPS	Bulls Head Public House, Hinckley Road, Leicester Forest West, Leicestershire, LE9 9RE	Severn Trent Water	Blaby	B11
Manor Farm, Aston Flamville	Manor Farm, Sharnford Road, Aston Flamville, Leicestershire, LE10 3AW	J & F Powner	Blaby	B12
Quartz Close, Enderby	Eurokey Recycling Limited, Quartz Close, Warren Industrial Estate, Enderby, Leicester, LE19 4SG	Eurokey	Blaby	B13
Seine Lane, Enderby	Enderby Metals, Seine Lane, Enderby, LE19 4PD	Enderby Metals	Blaby	B14
Seine Lane, Enderby	Dave Lount Cars, The Bungalow Seine Lane, Enderby, Leicester, Leicestershire, LE19 4PD	Dave Lount Cars	Blaby	B15

Site Name	Address	Operator	District or Borough	Site Reference
Soars Lodge Farm, Foston	Soars Lodge Farm, Foston Lane, Foston, Leicester, Leicestershire, LE8 5WP	D Clark	Blaby	B16
Station Yard, Elmesthorpe	Barrie Mills Motor Salvage, Station Yard, Elmesthorpe, Earl Shilton, Leicester LE97SG	Barrie Mills Motor Salvage	Blaby	B17
Stoney Stanton STW	Sewage Works, Broughton Road, Stoney Stanton, Leicestershire, LE9 4JA	Severn Trent Water	Blaby	B18
Vicarage Lane SPS, Whetstone	Vicarage Lane, Whetstone, Leicestershire, LE8 6YX	Severn Trent Water	Blaby	B19
Warren Parks Way, Enderby	Casepak, Feldspar Close, Warren Industrial Park, Enderby, Leicestershire, LE19 4SD	Casepak	Blaby	B20
Whetstone RHWS and Transfer	Leicestershire County Council, Refuse Disposal Depot, Enderby Road, Whetstone, Leicestershire, LE8 6HZ	Leics County Council	Blaby	B21
Whetstone STW	Sewage Works, Enderby Road, Whetstone, Leicestershire, LE8 6JL	Severn Trent Water	Blaby	B22
Glenfield STW	Sewage Works, Kirby Road, Glenfield, Leicestershire	Severn Trent Water	Blaby	B23
Granite Close, Enderby	Granite Close, Enderby, Leicestershire, LE19 4AE	1 st Choice Waste	Blaby	B24
Granite Close, Enderby	Granite Close, Enderby, Leicestershire, LE19 4AE	None	Blaby	B25

The map shows the Leicester Forest East area highlighted in white. Key roads include the A47, A563, A546, A426, A447, A6030, A5199, and the M69. Towns and villages shown include Leicester, Braunstone Town, Thurlaston, Narborough, Blaby, Whetstone, Countesthorpe, Stoney Stanton, Sappcote, Elmhurst, Aston, and many others. The map also shows the surrounding areas of Hinckley, Nuneaton, and Wigston. A north arrow is located in the top right corner.

Detailed location plans for each waste site for safeguarding in borough/district

Site Name	Address	Operator	District or Borough	Site Reference
Aston Flamville SPS	Manor Farm, Sharnford Road, Aston Flamville, Hinckley, Leicestershire, LE10 3AW	Severn Trent Water	Blaby	B1

Site Name	Address	Operator	District or Borough	Site Reference
Barrows Lane, Glenfield	Glenfield Autospares, Barrows Lane, Glenfield, Leicester LE3 8DR	Glenfield Autospares	Blaby	B2 (east)
Glenfield STW	Sewage Works, Kirby Road, Glenfield, Leicestershire	Severn Trent Water	Blaby	B23 (west)

Site Name	Address	Operator	District or Borough	Site Reference
Cosby Spinneys, Cosby	Cosby Spinneys Farm, Croft Road, Cosby, Leicestershire, LE9 1SG	D H Pepper	Blaby	B3

Site Name	Address	Operator	District or Borough	Site Reference
Countes- thorpe STW	Foston Road, Countesthorpe, Leicestershire	Severn Trent Water	Blaby	B4 (south)

Site Name	Address	Operator	District or Borough	Site Reference
Coventry Road, Narborough	Glenfield Waste, Coventry Road, Narborough, Leicestershire	Glenfield Waste	Blaby	B5

Site Name	Address	Operator	District or Borough	Site Reference
Enderby Road, Whetstone	Wastecycle, Enderby Road Industrial Estate, Whetstone, Leicestershire	Wastecycle	Blaby	B6
Vicarage Lane SPS, Whetstone	Vicarage Lane, Whetstone, Leicestershire, LE8 6YX	Severn Trent Water	Blaby	B19
Whetstone RHWS and Transfer	Leicestershire County Council, Refuse Disposal Depot, Enderby Road, Whetstone, Leicestershire, LE8 6HZ	Leics County Council	Blaby	B21
Whetstone STW	Sewage Works, Enderby Road, Whetstone, Leicestershire, LE8 6JL	Severn Trent Water	Blaby	B22

Site Name	Address	Operator	District or Borough	Site Reference
Granite Close, Enderby	Granite Close, Enderby, Leicestershire, LE9 5AL	Bakers Waste	Blaby	B7
Granite Close, Enderby	Granite Close, Enderby, Leicestershire, LE19 4AE	Planters	Blaby	B8
Seine Lane, Enderby	Enderby Metals, Seine Lane, Enderby, LE19 4PD	Enderby Metals	Blaby	B14
Seine Lane, Enderby	Dave Lount Cars, The Bungalow Seine Lane, Enderby, Leicester, Leicestershire, LE19 4PD	Dave Lount Cars	Blaby	B15

Site Name	Address	Operator	District or Borough	Site Reference
Warren Parks Way, Enderby	Casepak, Feldspar Close, Warren Industrial Park, Enderby, Leicestershire, LE19 4SD	Casepak	Blaby	B20
Granite Close, Enderby	Granite Close, Enderby, Leicestershire, LE19 4AE	1st Choice Waste	Blaby	B24
Granite Close, Enderby	Granite Close, Enderby, Leicestershire, LE19 4AE	None	Blaby	B25

Site Name	Address	Operator	District or Borough	Site Reference
Greens Lodge Farm, Huncote	Greens Lodge Farm, Forest Road, Huncote, Leicestershire, LE9 3LE	A C Shropshire	Blaby	B9 (east)
Huncote Quarry	Acresford Sand & Gravel, Forest Road, Huncote, Leicester, Leicestershire, LE9 3LE	Acresford Sand & Gravel	Blaby	B10

Site Name	Address	Operator	District or Borough	Site Reference
Leicester Forest West SPS	Bulls Head Public House, Hinckley Road, Leicester Forest West, Leicestershire, LE9 9RE	Severn Trent Water	Blaby	B11

Site Name	Address	Operator	District or Borough	Site Reference
Manor Farm, Aston Flamville	Manor Farm, Sharnford Road, Aston Flamville, Leicestershire, LE10 3AW	J & F Powner	Blaby	B12

Site Name	Address	Operator	District or Borough	Site Reference
Soars Lodge Farm, Foston	Soars Lodge Farm, Foston Lane, Foston, Leicester, Leicestershire, LE8 5WP	D Clark	Blaby	B16

Site Name	Address	Operator	District or Borough	Site Reference
Station Yard, Elmes- thorpe	Barrie Mills Motor Salvage, Station Yard, Elmesthorpe, Earl Shilton, Leicester LE97SG	Barrie Mills Motor Salvage	Blaby	B17

Site Name	Address	Operator	District or Borough	Site Reference
Stoney Stanton STW	Sewage Works, Broughton Road, Stoney Stanton, Leicestershire, LE9 4JA	Severn Trent Water	Blaby	B18

