	
	ITEM NO.4

REPORT OF THE STRATEGIC DIRECTOR OF ENVIRONMENT

TO THE Customer and Support Services Lead Member Meeting

DATE Monday 4th December 2006

TITLE: BIRCHFIELD DRIVE, WORSLEY

RECOMMENDATIONS:

That the contract for phase 2 of the site investigation, which includes further sampling, undertaking the associated risk assessments and the compiling of recommendations in respect of the nature and extent of remediation work shall be given to Land Quality Management Limited, Unit 8, The Business Park, Beeston, Nottingham. NG9 2ND

Under Category 3 of Schedule 12a Local Government Act 1972: Information relating to financial or business affairs of any particular person, this report shall be excluded from public access and should also excluded from Freedom of Information / Environmental Information requests.

Report

Investigations are being conducted by the Environment Directorate under Part IIA of the Environmental Protection Act 1990 in relation to residential properties that have been built over and/or near to a former landfill site. Both methane and carbon dioxide gas are entering some properties. The consultants employed to undertake the initial sampling and investigation of the land have now completed their work however; it is felt that they do not possess the necessary skills to progress to the next stage as central government has not yet published guidance as to the acceptable level of contamination in soil.

The investigation and remediation of contaminated land is an extremely complex subject and is a relatively new area of work for both Local Authority enforcement staff and consultants engaged in environmental investigation work. The Directorate has been involved in the investigation of another contaminated land site in the City and has only recently identified

a company, Land Quality Management (LQM) that has the necessary competence to review the data obtained through sampling and monitoring to –

· determine whether land is contaminated for the purposes of Part IIA of the Environmental Protection Act 1990 and

· identify what remediation works are necessary

The Directorate is therefore seeking permission to engage the services of (LQM) to take this project forward. The next phase involves ascertaining the extent and nature of the remediation work, undertaking risk assessments and further investigation work as required. As previously stated, LQM are known to the Directorate as being competent in this field and will be able to give robust advice on the course of action required once the investigations are complete.

The Directorate consider that there are currently only four other consultancies who purport that they are capable of undertaking this work, however we have no experience of working with them and are unable to assess their ability to deliver such a project within our timescales. LQM can meet our requirements and can start straight away.

It is important that this work is commenced at the earliest opportunity to alleviate the concerns of the residents of the affected properties as they are currently unable to sell their homes.

The Directorate is seeking permission to waive standing orders as the cost of the work to be undertaken phase 2 of the project may exceed £10,000.

To protect the property owners from any loss due to the nature of this work and any adverse publicity it may bring it is recommended that this report is excluded from Freedom of Information and Environmental Information requests.

BACKGROUND DOCUMENTS:

(Available for public inspection)

N/A

ASSESSMENT OF RISK:

Gas build up in residential property could theoretically lead to an explosion if ignited.

Residents living near or on the land being investigated and users of the open space could be exposed to levels of soil contamination that may have an affect on their health.

	

SOURCE OF FUNDING:

Department for Environment, Food and Rural Affairs - Capital Projects Funding

	

COMMENTS OF THE STRATEGIC DIRECTOR OF ENVIRONMENT(or his representative):

1. LEGAL IMPLICATIONS

Corporate Procurement Team

2. FINANCIAL IMPLICATIONS

Corporate Procurement Team

PROPERTY (if applicable):

Private Residential Property to Birchfield Drive, Simpson Grove and Beech Avenue. Commercial property to Simpson Grove

HUMAN RESOURCES (if applicable):

Within existing resources

	

CONTACT OFFICER:

Nigel Powell Regulatory Services Manager

WARD(S) TO WHICH REPORT RELATE(S):

Boothstown & Ellenbrook; Worsley;

KEY COUNCIL POLICIES:

Best Value; Environmental Strategy; Health; Procurement Policies;

c:\joan\specimen new report format.doc

