Application SCR evaluation template
	Name of activity, address and NGR

	Intensive Farming – Poultry

(6.9 A(1) (a) (i))

Bradwell Poultry Unit, Downhall Farm, Bradwell on Sea, Southminster, Essex, CM0 7QR
NGR TM 00371 07876

	Document reference of application SCR

	E2.4a Site Condition Report for Bradwell Poultry Farm
E2.4b Decommissioning Plan for Bradwell Poultry Unit

	Date and version of application SCR

	Surrender Application dated 03 August 2015

	1.0 Site details

	Has the applicant provided the following information as required by the application SCR template?

	Site plans showing site layout, drainage, surfacing, receptors, sources of emissions/releases and monitoring points

	Yes.
There are no point source emissions to air or water. There is a yard drainage and roof water (rainwater) discharge to land via a soakway.

	2.0 Condition of the land at permit issue
To be completed by GWCL officers

(Receptor)

	Has the applicant provided the following information as required by the application SCR template?

	a) Environmental setting including geology, hydrogeology and surface waters

b) Pollution history including:

· pollution incidents that may have affected land

· historical land-uses and associated contaminants

· visual/olfactory evidence of existing contamination

· evidence of damage to existing pollution prevention measures

c) Evidence of historic contamination (i.e. historical site investigation, assessment, remediation and verification reports (where available)

d) Has the applicant chosen to collect baseline reference data?

	Yes

The site is not within a Source Protection Zone. It is situated on a minor aquifer with high potential for leaching, and is also within an NVZ. The solid geology is clay, silt and sandstone, and the superficial geology is predominantly undifferentiated Head deposits from the Quaternary period. The predominant soil type is clay.

No pollution incidents have previously been recorded at the site. The potentially polluting substances stored at the site are disinfectant, wood preservative, rodenticide, insecticide, herbicide, diesel, petrol, engine oil, LPG, veterinary products (not stored on site). The pollution prevention measures in place at the site should ensure that there is a low risk of pollution. There is a risk of pollution from the diesel oil tank on site and from the spillage of used litter. The operator has stated that there have been minor spillages in the past, however these have been onto concrete which has been reported as being in good condition and therefore would not result in ongoing emissions to land.

Helen Rimmer, 05 July 2007

	3.0 Permitted activities
 (Source)

	Has the applicant provided the following information

as required by the application SCR template?

	Response

(Specify what information is needed from the applicant, if any)

	a) Permitted activities

b) Non-permitted activities undertaken at the site

	Yes

The permit is for an intensive farming installation for the rearing of poultry in a facility with a capacity for 100,600 broiler rearing places.

	3.0(a) Environmental Risk Assessment

 (Source)

	The H1 environmental risk assessment should identify elements that could impact on land and waters, cross- referenced back to documents and plans provided as part of the wider permit application.

	Yard drainage and roof water (rainwater) discharges to land via a soakway.
The site operations and pollution prevention measures section details measures in place to prevent future incidents.

	3.0(b) Will the pollution prevention measures protect land and groundwater?

(Conceptual model)

	Are the activities likely to result in pollution of land?

	No. The application details measures in place to prevent future incidents.

	For dangerous and/or hazardous substances only, are the pollution prevention measures for the relevant activities to a standard that is likely to prevent pollution of land?

	Yes

	Application SCR decision summary
	Tick relevant decision

	Sufficient information has been supplied to describe the condition of the site at permit issue

	(

	Information is missing- the following information must be obtained from the applicant.(Advise the permitting team on what additional information is needed)
	

	Pollution of land and water is unlikely; or

	(

	Pollution of land and water is likely

(Advise the permitting team on what additional controls/checks may be necessary)

	

	Historical contamination is present- advise operator that collection of background data may be appropriate

	

	Date and name of reviewer:

	Helen Rimmer 05 July 2007

Operational phase SCR evaluation template
Sections 4.0 to 7.0 may be completed annually in line with normal record checks.
	4.0 Changes to the activities

(Source)

	Have there been any changes to the following during the operation of the site?

	Response

(Specify what information is needed from the applicant, if any)

	a) Activity boundaries

b) Permitted activities

c) “Dangerous substances” used or produced

	There have not been any changes made to the permit.

	5.0 Measures taken to protect land

To be completed by EM/PPC officers
(Pathway)

	Has the applicant provided evidence from records collated during the lifetime of the permit, to show that the pollution prevention measures have worked?

	There is no record of pollution incidence at the site.

	6.0 Pollution incidents that may have impacted on land and their remediation

To be completed by EM/PPC officers
(Sources)

	Has the applicant provided evidence to show that any pollution incidents which have taken place during the life of the permit and which may have impacted on land or water have been investigated and remediated (where necessary)?

	No record of pollution incidents.

	7.0 Soil gas and water quality monitoring (where relevant)

	Where soil gas and/or water quality monitoring has been undertaken, does this demonstrate that there has been no change in the condition of the land? Has any change that has occurred been investigated and remediated?

	Not applicable.

Surrender SCR Evaluation Template
If you haven’t already completed previous sections 4.0 to 7.0, do so now before assessing the surrender.
	8.0 Decommissioning and removal of pollution risk

To be completed by EM/PPC officers

	Has the applicant demonstrated that decommissioning works have been undertaken and that all pollution risks associated with the site have been removed? Has any contamination of land that has occurred during these activities been investigated and remediated?

	The site has been decommissioned and only the buildings will remain in situ under the ownership of the landowner. All portable equipment has been removed and all mains services have been disconnected. A final site inspection was carried out. Confirmation has been received that the wash water tanks have been emptied and any remaining chemicals stored on site have been removed for reuse elsewhere.

	9.0 Reference data and remediation (where relevant)

To be completed by GWCL officers

	Has the applicant provided details of any surrender reference data that they have collected and any remediation that they have undertaken?

(Reference data for soils must meet the requirements of policy 307_03 Chemical test data on contaminated soils – quantification requirements). If the surrender reference data shows that the condition of the land has changed as a result of the permitted activities, the applicant will need to undertake remediation to return the condition of the land back to that at permit issue. You should not require remediation of historic contamination or contamination arising from non-permitted activities as part of the permit surrender.

	No original reference data was collected and no surrender reference data has been submitted – therefore it is impossible to verify if any pollution has occurred from the activities.

However, the activities conducted at the site should not have caused pollution if properly managed and the permit conditions adhered to. The site is not located within a groundwater protection zone.

	10.0a Statement of site condition
To be completed by EM/PPC officers

	Has the applicant provided a statement, backed up with evidence, confirming that the permitted activities have ceased, decommissioning works are complete and that pollution risk has been removed and that the land and waters at the site are in a satisfactory state?

	A Site Condition Report and Decommissioning Plan were provided with the application. Following the site visit a waste transfer note was provided for wash water which remained on site, and photographic evidence provided that the chemical store had been emptied.

	10.0b Statement of site condition

 To be completed by GWCL officers

	Has the applicant provided a statement, backed up with evidence, confirming that the permitted activities have ceased, decommissioning works are complete and that pollution risk has been removed and that the land and waters at the site are in a satisfactory state?

	N/A – low risk surrender

	Surrender SCR decision summary
To be completed by GWCL officers and returned to NPS
	Tick relevant decision

	Sufficient information has been supplied to show that pollution risk has been removed and that the site is in a satisfactory state – accept the application to surrender the permit; or
	(

	Insufficient information has been supplied to show that pollution risk has been removed or that the site is in a satisfactory state – do not accept the application to surrender the permit. The following information must to be obtained from the applicant before the permit is determined:
	

	Date and name of reviewer
	

	
	
	
	Page 1 of 1

[image: image1.png]

	
	
	
	Page 4 of 4

