
ITEM NO.

REPORT OF THE LEAD MEMBER FOR ENVIRONMENT

TO THE Lead Member Meeting

DATE Monday 12th September 2005

TITLE: SITE INVESTIGATIONS ON PRIVATE RESIDENTIAL AND COMMERCIAL PROPERTY BORDERING THE FORMER “HANCOCKS TIP”

RECOMMENDATIONS:

The contract to undertake the site investigations shall be awarded to Shepherd Gilmour Environmental Limited, Castlefield House, 29 Ellesmere Street, Manchester. M15 4LZ.

EXECUTIVE SUMMARY:

Introduction

This Report updates Lead Member regarding imminent site investigation works to be undertaken. The contract to undertake the site investigation works has been put out to tender and 10 responses have been received. As the investigations are looking at the unknown, there is the possibility that the expenditure may exceed £50,000. Lead Member approval is therefore required.

A summary of the activities/works to date has been provided below for information. The site investigation work comprises:

*
Site investigation works by Peel’s (landowner) contractors on the field / open space at the rear of Birchfield Drive that will involve drilling holes in the field and associated monitoring activities. It is anticipated that a number of soil samples will be taken to a laboratory for analysis.

*
Site investigation works in a number of garden areas and commercial property bordering the open space will be commissioned by Environmental Protection. These works will be funded by the Department for Environment food and Rural Affairs (DEFRA). The awarding of the contract for these investigations is the main subject of this Report.

Background – Summary of Site History (some of which has been previously provided to lead member)

There is a former landfill site directly behind the dwellings on Birchfield Drive which is currently being used as public open space. According to historical map records, the landfill potentially extends under the garden areas of numbers 35, 37, 39, 41, 43, 45, 47 Birchfield Drive. This landfill site may have been in operation until the 1960’s. These houses were built around 1970.

See below for a plan showing the location of the open space to the properties on Birchfield Drive and the approximate location of the former tip.

[image: image1.png]metres

In 1978 a number of drums containing creosols were removed from the garden of number 35 Birchfiled Drive that were discovered during the excavation works for an extension at that property.

Numbers 39 and 41 Birchfield Drive had to be demolished due to subsidence. The ground beneath the house footprint was excavated and filled with broken brick/aggregate to ground level. The rebuild of these properties was approved by Development Control in 1984.

Salford City Council investigated landfill gas generation and migration into garden areas and this was proven in 1990. Following these investigations, in 1991 Salford City Council subsequently granted planning permission to the landowners (Peel Investments [North] Limited) for the construction of a passive venting system and capping of the landfill by granular fill and topsoil. The view at that time was that these works should be sufficient to alleviate the gassing issues.

2003 Service Request:

On the 5th December 2003 Salford City Council Environmental Protection Team received a request for service from the owner of 39 Birchfield Drive regarding an unpleasant odour within the kitchen area of the property.

It was found that small amounts of methane gas entering the property around the junction of the original property and a newly built kitchen/diner extension. The neighbouring property; No 41 Birchfield Drive was monitored and was also found to be affected.

On our instruction, British Gas attended both properties and ruled out any mains gas leaks. It was therefore suspected that the gas was landfill gas migrating from the adjacent landfill site or from landfill under the gardens.

Numbers 35, 37, 43, 45, 49 Birchfield Drive were also monitored for gas and no significant levels were located.

Two gas monitoring/alarm devices were purchased by the Directorate and installed into 39 and 41 Birchfield Drive on 8th March 2004,

The drain to 39 Birchfield Drive was subsequently found to be defective and works to remedy this situation were completed by June 2004. A further drainage survey has shown the necessary works have been completed successfully.

Current gas levels together with the very low ingress rate are not considered to be capable of causing asphyxiation or explosion but the affected rooms require constant ventilation.

This Directorate contracted expert advice from the Building Research Establishment (BRE) in relation to the current gas issues at 39/41 Birchfield Drive. Representatives visited 39 and 41 Birchfield Drive and have provided a report that recommends a number of methods that the residents can implement to proof their property from the gas ingress.

A geophysics survey (also contracted by this Directorate) of the gardens and the open space has now been completed and provides further information in relation to the location of the former tip. Each resident involved with this survey has been provided a copy of the report. The report has also been provided to the consultants for the tendering process.

Funding

The Environmental Protection Service made an application in December 2004 to the Department for Environment Food and Rural Affairs (DEFRA) for Capital Projects funding. This application has been successful and the Council has been given approval for £71,000. Approximately £13,500 has been already spent on the BRE and geophysics investigations.

Proposed investigations:

The intrusive investigations will probably involve drilling boreholes about 10 centimetres in diameter that will enable the contractors to monitor the state of the groundwater and for ground gas. This will remain in the garden areas until a conclusion is obtained in relation to any required remediation. The council will be consulting the Environment Agency in relation to the groundwater monitoring.

Any potential ground contamination will also be assessed concurrently by obtaining soil samples for laboratory analysis.

Any potential for gas generation from within the garden areas of houses that have apparently been built on the former landfill site can also be assessed during the above monitoring process.

Any properties that show problems (with regards to groundwater, ground gas and any ground contamination) will be addressed under Part IIA of the Environmental Protection Act 1990.

The gas monitors will remain in numbers 39 and 41 throughout the exercise to secure the health and safety of the residents and for their piece of mind. They should then be removed when the situation has been satisfactorily resolved.

Proposed Monitoring – Peel

Peel has installed a number of boreholes in the field area to monitor the groundwater and for ground gas. They will also be taking a number of soil samples for laboratory analysis. Further intrusive works may also be necessary however, these have not yet been finalised. Peel is consulting the Environment Agency in relation to the groundwater monitoring.

Community Involvement.

This Directorate recognises that it will be a difficult time for nearby residents during the monitoring and possible remediation stages. One to one visits will be undertaken by officers in relation to properties that will be further investigated. It is important that access is gained to all required properties to ensure that a comprehensive investigation is undertaken.

Other residents nearby that are not required to be involved with the proposed investigations have received an advisory letter explaining the situation. Updates will be issued at significant stages in the process.

A press release has been prepared in advance of the dissemination of community information so that a quick response can be provided upon request. It is not proposed to proactively contact the press as previous experience has demonstrated that residents can perceive this publicity as detrimental to their property and the surrounding area.

Proposed Timescales:

Once the contract has been awarded it is anticipated that contractors will be on site within the following month. Initial results obtained from investigations will be used to target further investigations.

It is anticipated that monitoring could take up to approximately one year prior to making any decisions regarding any required remediation. This monitoring period may be subject to change depending on any findings and results.

Current Health Implications:

Apart from the ground gas implications discussed above, there is limited information regarding any implications in relation to the health and safety of the public currently using the field or residing nearby. There is little information also in relation to groundwater quality.

Due to the above it is not proposed to cause unnecessary distress to users of the field or nearby residents without evidence. Should anything be discovered that causes concern, the residents will be notified accordingly and appropriate action taken where necessary. This Directorate will be working closely with the Health Protection Agency’s Greater Manchester Health Protection Unit in any such situation.

Award of Contract for Site Investigations

Ten tenders have been received for the proposed works. Each tender differs in the proposed investigatory methods and the proposed chemical laboratory analysis. The variations are due to the professional interpretation of the works that are required. Most tenders acknowledge that the investigations are looking at the unknown and as a consequence, the expenditure is likely to change.

An example in the potential variation in cost is that any one sample sent for laboratory analysis can vary from approximately £50 to £500 depending on the required analysis (a large number of samples will be analysed in relation to this site investigation). Considerable variations in cost may also be connected to the necessary site investigation works. The installation of extra monitoring boreholes (if required) may cost an extra £1,000 each.

The Tenders have been submitted by the following consultants:

· Capita Symonds Limited

· Shepherd Gilmour Environmental Limited

· Integrated Resource Management

· Jacobs UK Limited

· WSP Group Plc

· Hyder Consulting Plc

· Greater Manchester Geological Unit

· C L Associates

· Norwest Holst

Each tender submitted bar one (Norwest Holst) has provided information that demonstrates an understanding of the situation to be addressed. Norwest Holst’s tender provided the very minimum of information and did not demonstrate an understanding of the potential difficulties and technicalities involved.

In the interests of Best Value, this Directorate has assessed the tenders in terms of the quantity of proposed site works and the quantity of proposed chemical analysis proposed in relation to the estimated expenditure.

Shepherd Gilmour Environmental Limited has tendered for a large amount of site works and associated chemical analysis. The tender is the least expensive at £22,030 bar one (Norwest Holst).

The Shepherd Gilmour tender allows for a greater variation in site investigation techniques / chemical analysis than the other submitted tenders which are more expensive (some considerably more). Awarding the contract to Shepherd Gilmour will therefore allow for greater flexibility in the whole investigation process at a cost that is under control and provides the scope for more site works and analysis if required.

It is therefore recommended that Shepherd Gilmour Environmental be awarded the contract.

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 tip and users of the open space could be currently exposed 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 CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

N/A

2. FINANCIAL IMPLICATIONS

Detailed discussions have been held regarding the tender and the tendering process. The report has been considered by Customer and Support Services who raised no financial queries.

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 resorces

CONTACT OFFICER:

Martin Plant Environmental Health Officer

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

Boothstown & Ellenbrook; Worsley;

KEY COUNCIL POLICIES:

Best Value; Environmental Strategy; Health; Procurement Policies;

DETAILS :List of tenders received attached.

c:\joan\specimen new report format.doc

