	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTORS OF DEVELOPMENT SERVICES

AND ENVIRONMENTAL SERVICES

TO THE LEAD MEMBER FOR DEVELOPMENT SERVICES

AND ENVIRONMENTAL SERVICES

 ON 2nd February 2004

TITLE : CONTAMINATED LAND : TACKLING THE CITY'S LEGACY

RECOMMENDATIONS : It is recommended that Lead Members note the report.

EXECUTIVE SUMMARY : The City has a considerable legacy of contaminated land. This report sets out the general position, and how regional funding bodies are assisting in its treatment as part of the wider regeneration agenda.

BACKGROUND DOCUMENTS : N/A

(Available for public inspection)

ASSESSMENT OF RISK : This report is for information.

	

THE SOURCE OF FUNDING IS: N/A

	

LEGAL ADVICE OBTAINED : N/A

	

FINANCIAL ADVICE OBTAINED: N/A

	

CONTACT OFFICER : Chris Findley 793 3654

Nigel Powell
793 2048

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

KEY COUNCIL POLICIES: UDP, Community Plan, all strategies and plans with development outcomes.

DETAILS (Continued Overleaf)

1.
Introduction

1.1
At the last liaison meeting between Lead Members for Development Services and Environmental Services, a request was made that a report be prepared on how contaminated land is being tackled in the City.

1.2 This report provides a summary of the current position.

2.
Definitions
2.1
Section 78A(2) defines contaminated land for the purposes of Part IIA of the Environmental Protection Act 1990, as ‘any land which appears to the Local Authority in whose area it is situated to be in such a condition, by reason of substances in, on or under the land, that (a) significant harm is being caused or there is significant possibility or such harm being caused; or (b) pollution of controlled waters is being, or is likely to be, caused’. Such land can be undeveloped, but it also includes land which has been developed from a previous use but where a level of contamination remains. Such contamination of developed sites does not necessarily raise problems – the key issue is whether there are ‘pathways’ by which contaminants can present a problem to health and well-being.

2.2
Contaminated land is thus not the same thing as Brownfield land (or “previously developed land” as it is more currently described), nor are either of these the same thing as “Derelict land”.

2.3
It is the development of Brownfield land which is such a high priority on the Government’s national planning agenda, with targets and key performance indicators to be met by local authorities. The national target is that at least 60% of all new housing should be developed on brownfield land, whilst in Salford’s case Regional Planning Guidance requires that at least 90% of new housing development should be developed in such sites.

2.4
Contamination is a material planning consideration, and it is common practice to apply conditions to planning permissions on the advice of Environmental Services officers requiring that site contamination be appropriately treated prior to development occurring.

3.
Statutory Responsibilities

Section 78B of Part IIA of the EPA 1990, places a local authority under a duty to cause its area to be inspected from time to time for the purposes of identifying contaminated land and deciding whether, if it is contaminated, it is a ‘special site’ (which then becomes the responsibility of the Environment Agency). In doing so, it has to act in accordance with the statutory guidance issued by the Secretary of State.

The essence of the approach required by the Guidance is that local authorities should take a strategic approach to inspection. This approach is intended to enable authorities to identify, in a rational, ordered and efficient manner, the land which merits detailed inspection, identifying the most pressing and serious problems first and concentrating resources on the area where contaminated land is most likely to be found.

4.
Risk Assessment

The definition of contaminated land is based on the principles of risk assessment. Risk is defined as the combination of (a) the probability, or frequency, of occurrence of a defined hazard; and (b) the magnitude (including the seriousness) of the consequences. Established approaches to risk assessment include the concept of a ‘pollutant linkage’, that is, the relationship between a ‘contaminant-pathway-receptor’ (or ‘source-pathway-target’). Unless all three elements of a pollutant linkage are identified in respect of a piece of land, that land should not be defined at contaminated land. There may be more than one pollutant linkage on any given piece of land.
 There are two main approaches to assessing the risks of contaminated land: generic and site specific. The generic approach involves the use of numerical values set by an authoritative body and intend to assist the exercise of appropriate professional judgement. Site specific or quantified risk assessment leans heavily on professional judgement as to what is an acceptable level of risk, involving choices on what assumptions should be made on matters such as exposure periods, reference data on toxicity or cancer potency, risk estimation models, and site data.

5.
Progress in treating brownfield and derelict land
5.1
The City Council can be justifiably proud in its record of targeting new housing and employment development on brownfield land.

5.2 The City is substantially exceeding both national and regional targets in developing brownfield land for housing – in 2002/03 99% of new housing in the City was developed on brownfield sites, the highest level achieved in the north-west of England. A significant proportion of this land will have had contamination problems, and has been appropriately treated prior to development.

5.3
All land in the City identified for future employment purposes is brownfield, continuing our successful record of restoring and reclaiming such land to support the diversification and growth of the City’s economy (e.g. Quays, Northbank, Agecroft, Centenary Park). Again much of this land has significant contamination, treated appropriately for employment after use.

5.4
Where “hard end” uses such as residential or employment development are neither appropriate nor viable, we have been successful in restoring land to “soft end” uses – examples include Blackleach Country Park and Clifton Country Park. The LIVIA area is currently a major priority through the Forestry Commission led and NWDA funded Newlands programme. Worsley Delph and sites in Eccles and at Clifton/Wardley are currently emerging as priorities through the AGMA led and NWDA funded Newleaf programme.

6.
The Regional Perspective
6.1
The regional focus is on tackling brownfield land and making it available for suitable after use – the treatment of contaminated land is a by-product of this planning-led process. This is why the Government sets brownfield targets in RPG, this is why the NWDA has created significant programmes to tackle derelict land (and it should be emphasised it is doing much more in this region than other RDA’s are doing elsewhere).

6.2
The NWDA has recently commissioned consultants BDP to undertake work in formulating potential Brownfield Land Management Action Plans, initially focussing on two pilot areas – East Lancashire and part of Greater Manchester (including Salford). Again, the emphasis here is on how brownfield land can be brought into appropriate and effective use - the treatment of contaminated land is a product of this process.

7.
Contamination and the development process
7.1
Contamination can be a constraint to development, especially where land values are low. In these circumstances it is only where ‘gap funding’ is available through the NWDA, English Partnerships or another source that development can be achieved. Where land values rise – as they have done in Chapel Street and the Quays for example – then such public investment may not be required, so long as a high value after-use can be achieved.

7.2
The amount of brownfield land being developed in Salford suggests that whilst contamination is a significant issue, a continuation of NWDA and other funding support and market confidence has meant that it is not constraining development. The availability of HMRF resources and NWDA/EP funding in Central Salford means that public resources will be available to deal with contamination problems in these areas, as part of the planning and development process.

7.3 Elsewhere in the City, it will be possible to tackle contamination at a significant level where the value of final development enables this to happen, or there are funding regimes (Newlands, Newleaf) which allow it to happen. The problems arise on sites such as Lord Street in Cadishead where contamination levels are very high, there is no high value end use, and they lie outside the priority areas identified by the City Council and the funding agencies. It is this “hardcore” of difficult – and potentially very expensive – contaminated sites which present a problem.

7.4 At a national level the focus of the NWDA and English Partnerships, driven by Government, is in dealing with brownfield land as part of the regeneration process - and as a by-product, protecting the nation's greenfield resource. It is clear from recent discussions that the funding available to these organisations cannot deliver against all the expectations of their partners, and they have no specific remit for tackling contaminated land per se.

8.
Conclusion

8.1 We have a considerable problem of land contamination in Salford. This must be tackled through:

· conditions applied to planning permissions, and subsequent development.

· grant assistance linked to regeneration schemes - both hard and soft-end use.

· Our general efforts to bring brownfield land into productive use.

· Specific grants where these become available.

Malcolm Sykes

Bruce Jassi

Director of Development Services
Director of Environmental Services
r:\rpt\cf\40

IEP

