

Land contamination and brownfield management policy
development in China: learning from the UK experience

Frederic Coulon, Paul Bardos, Nicola Harries, Kate Canning, Mengfang Chen, Quing

Hu, Kevin Jones, Fasheng Li, Hong Li, Diogo Gomes, Ming Liu, Rongxia Liu, Xia Yang

March 2016

1 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Executive Summary
Over the last 30 years, China’s fast urbanisation along

with huge expansion of its manufacturing industry has

led to the emergence of significant soil and water

contamination problems across China. In the

meantime, a number of policies and regulatory

agencies for the protection of the environment have

been implemented to stop deliberate pollution and

more recently to address pollution prevention at

source on a wider scale.

Soil protection and management have been featured

in policy discussions since the late 1950s in China.

However, the topic has recently been of greatly expanded interest in the development of

emerging policies, particularly with regards to the role of soil as a resource, independent of

the functions that it carries out. Soil provides multiple important functions such as provision

of food and raw materials, a platform for urban development and human wellbeing and a

filtering and transforming media for water, nutrients, and carbon.

However as pointed out by Yuan Si, Deputy Director of the Environmental Protection and

Resources Conservation Committee of the National People Congress (China Daily, 11 March

2016), the move toward integrated management that has been driving policies for air and

water has proven to be a challenge for soil management, mainly due to the multiple

functions that soils provide. This is also true internationally and explained by several drivers

for soil protection including among others soil contamination, construction, agriculture and

amenity value.

China is starting to release details of its 13th Five-Year Plan and of particular relevance to soil

management, land contamination was highlighted as an immediate priority. Under the

current 12th Five-Year Plan, the Ministry of Environmental Protection has earmarked 30

billion RMB from central finances to support national land remediation projects and it is

expected that the environmental industry sector will grow by 15% annually, generating a

turnover of 4.5 billion RMB. In the meantime, China’s first nationwide soil quality survey

released by the Environmental Protection and Land Resources Ministries in 2014 highlighted

the significant challenges to maintain and restore soil function and quality. China’s

government has just begun to lay the foundation for market growth which will bring a wide

variety of opportunities for business. However, soil protection and remediation are still in

the early stages of development in China. Also Chinese agencies recognize there is still need

for support to develop and enforce a comprehensive legislative framework and funding

systems (Coulon et al., 2016). Thus, in common with other emerging land contamination

markets, China stands to benefit from comprehensive and systematic planning for risk based

land management, encompassing both contaminated soil and groundwater.

The last 40 years of ‘environmental revolution’ in the UK has helped to establish

comprehensive frameworks built around preventing pollution and risk-based management.

After various lessons learnt, the UK has now a set of mature policy frameworks and

successful track records of sustainable integrated remediation strategies. The risk-based

approach of the UK’s contaminated land legislative regimes has further allowed more

innovative cost effective approaches to be applied than elsewhere in the world. China can

therefore benefit greatly by adapting best practices as now established in the UK after many

decades of effort. By doing so, it will lever existing knowledge and know-how, and boost the

2 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

timeline for effective policy and regulatory development, and reduce the cost of this effort.

Further to this, China will need to support its initiative on land contamination management

by developing comprehensive risk and sustainability assessment systems and processes to

support:

1. risk management decision making,
2. verification of remediation outcomes,
3. systems for record keeping and preservation and integration of contamination

issues into land use planning, along with procedures for ensuring effective health
and safety considerations during remediation projects, and

4. effective evaluation of costs versus benefits and overall sustainability, both for
remediation and in the broader brownfields regeneration context.

The following key conclusions can be drawn from this report:

¶ There is a need for shared experience of practical deployment of remediation

technologies in China, analogous to the situation before the establishment of the

independent, non-profit organisation CL:AIRE (Contaminated Land: Applications In

Real Environments) in 1999 in the UK.

¶ A shared endeavour is also needed to promote the development of technically and

scientifically sound land management and soil protection to improve the

sustainability of the rapid urbanisation in China.

¶ It is important to recognise that soil remediation needs more than technological

innovation and risk management, as it depends highly on business models that help

translate scientific/technological findings into real world solutions. Thus, drawing on

the experience of the UK and other countries, China needs to establish sustainable,

non-prescriptive and pragmatic funding mechanisms for land remediation and

regeneration.

¶ Future collaboration on land contamination management and policy between China

and the UK should be sustained, as the UK has developed mature market and

management systems for land contamination.

¶ Furthermore, it is suggested that the existing Sino-UK Technical Cooperation in Soil

Remediation Under the Background of Fast Urbanization be extended and perhaps

converted to a “Innovation and demonstration platform” that will coordinate and

support demonstration and innovation projects, enhance international collaboration

in the management and sustainable development of contaminated land and

therefore help achieve policy compatibility, joint action, and provide international

training to meet the urgent need of the opened market of land remediation and

management in China.

3 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Table of Contents
Executive Summary ... 1

1 Overview ... 8

2 Current land status affected by contamination in China: challenges and ambitions .. 10

2.1 Developing soil environmental protection, pollution control and environmental

management in China ... 11

2.2 Planning ... 13

2.3 Financing ... 15

2.4 Environmental Protection Law .. 18

2.5 Waste Legislation .. 18

2.6 Gaps in the Environmental Protection... 19

2.7 Revising and Developing New Soil standards .. 21

2.8 Main problems and challenges for China's soil environmental management 23

2.8.1 Establishing effective regulatory framework for soil pollution prevention

and control .. 23

2.8.2 Strengthening Capacities of Environmental Administrations and Developing

an Integrated Risk Management System .. 24

2.8.3 Improving the Soil Environmental Standards System 24

2.8.4 Developing and Demonstrating Integrated Remedial Approaches 25

2.8.5 PromotingPublic Particapation and Jointed Stakeholders Actions 25

2.8.6 Developing Effective Funding Sources for Soil Remediation 25

3 Reuse of Brownfield Land in the UK .. 26

3.1 Drivers for Reuse of Brownfield .. 26

3.1.1 Legislation and Guidance ... 27

3.1.2 Green Belt Policy .. 27

3.1.3 Housing Need ... 28

3.1.4 Taxation Policies .. 28

3.2 Barriers - Past & Present ... 28

3.2.1 Confidence in Technologies .. 29

3.2.2 Landfill Tax ... 30

3.3 Opportunities for Reuse .. 31

3.3.1 Built Reuses .. 31

3.3.2 Soft Reuses ... 34

3.3.3 Endowments ... 36

4 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

4 UK Regulatory Framework and Guidance .. 37

4.1 Risk Management Approach ... 37

4.2 UK Regulatory Regimes for dealing with Land Contamination 39

4.2.1 Contaminated Land Regime - Part IIA of the Environmental Protection Act

1990 40

4.2.2 Planning Regime... 41

4.2.3 Voluntary Action ... 41

4.3 Other UK Regulatory Regimes that deal with contamination 41

4.3.1 Environmental Permitting Regulations 2010 ... 41

4.3.2 Environmental Damage Regulations 2009 ... 41

4.3.3 UK Building Regulations 2010 .. 42

4.4 Key European Legislation .. 42

4.5 Guidance .. 43

4.5.1 Model Procedures for the Management of Land Contamination (CLR11) . 43

4.5.2 Risk Assessment ... 43

4.5.3 Options Appraisal ... 45

4.5.4 Implementation of Remediation Strategy .. 45

4.5.5 Other Guidance .. 46

4.6 Lessons Learnt from the UK System .. 47

5 Financing and Delivery of Brownfield Development in the UK 47

5.1 Statutory Remediation .. 47

5.2 Voluntary Remediation ... 48

5.2.1 Partnership Working .. 48

5.2.2 Funding Subsidies ... 53

5.3 Warranties ... 58

5.4 Environmental Liability Insurance ... 58

5.5 Development Phasing.. 58

5.6 Cost Estimation .. 58

6 Sustainable Land Use ... 59

6.1 Drivers, definitions and activities .. 59

6.2 Practical Implementation of sustainable remediation .. 61

6.3 Sustainable remediation, policy and regulation.. 64

7 Conclusions and Recommendations ... 65

8 Further Reading ... 65

9 Appendix ... 67

9.1 Landfill Directive .. 67

9.2 Waste Framework Directive .. 67

9.3 Definition of Waste: Development Industry Code of Practice 68

9.4 Water Framework Directive .. 68

5 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

List of Figures

Figure 1: Overview of the Soil Environmental Protection and Pollution Control development

stages in China 12

Figure 2: The relationship between stakeholders of brownfield redevelopment in China 25

Figure 3: Historical aerial photograph of the southern part of the site which is now the

Aquatics Centre, Stratford, London 31

Figure 4: An example of possible linkages in a simplified “Conceptual Model” of a site 38

Figure 5: Main stages within CLR11 and the key components 43

Figure 6: Thames Gateway, Kent, UK 55

Figure 7: Overview of the SuRF-UK framework 62

Figure 8: Framing sustainability assessment 63

List of Tables

Table 1: Relevant policies and standards for soil and groundwater in China 17

Table 2: Chinese soil quality standards and the percentages of soil samples exceeding the

Class II standards in the recent national soil contamination survey 22

Table 3: Key domestic legislation that impacts land affected by contamination 40

Table 4: Summary of other European legislation relating to soil and groundwater and its

transposition in England and Wales 42

Table 5: The three stages of risk assessment 44

Table 6: Options appraisal stages 45

Table 7: Stages required in implementing a remediation strategy 46

Table 8: SuRF-UK indicator categories 61

Table 9: SuRF-UK principles for sustainable remediation 64

6 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Acronyms and Abbreviations

ASTM American Society for Testing and Materials
BREEAM Building Research Establishment Environmental Assessment Methodology
CEEQAL Civil Engineering Environmental Quality Assessment
CL:AIRE Contaminated Land: Applications In Real Environments
CLEA Contaminated Land Exposure Assessment
CLR 11 Contaminated Land Report 11, the Model Procedures for the Management

of Land Contamination
DDT Dichlorodiphenyltrichloroethane
DoWCOP Definition of Waste: Development Industry Code of Practice
EB Eligible Body
EDC Endocrine Disruptive Compound
ELD Environmental Liability Directive
ELI Environmental Liability Insurance
ERA Ecological Risk Assessment
EPR Environmental Permitting Regulations
ERDF European Regional Development Fund
GDP Growth Domestic Product
HCA Homes and Communities Agency
HCH β-hexachlorocyclohexane
ISO International Standards Organization
LCF Landfill Communities Fund
LEP Local Enterprise Partnerships
LEZ Local Enterprise Zones
MEP Ministry of Environmental Protection
MLR Ministry of Land and Resources
MSW municipal solid waste
MWR Ministry of Water Resources
NHBC National House Building Council
NPPF UK National Planning Policy Framework
PAE phthalate esters
TDS total dissolved solids
SURF-UK Sustainable Remediation Framework UK
UNCED United Nations Conference on Environment and Development

7 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Acknowledgments

This report is one of the outputs of the China Prosperity Strategic Programme Fund (SPF) on

“Enhancing Sino-UK policy convergence, technical co-operation and business opportunities

in soil and groundwater management and remediation under rapid urbanisation” (project

15SU32). The report was prepared by Paul Bardos (r3 environmental Ltd), Kate Canning

(Arup), Mengfang Chen (Institute of Soil Science, Chinese Academy of Science), Frederic

Coulon (Cranfield University), Nicola Harries (CL:AIRE), Quing Hu (Engineering Innovation

Centre, South University of Science and Technology of China), Kevin Jones and Hong Li

(Lancaster University), Fasheng Li (Department of Soil Pollution Control, Chinese Research

Academy of Environmental Sciences), Rongxia Liu (Administrative Centre for China’s

Agenda21).

Ming Liu (Department of Science, Technology & Innovation, British Consulate-General

Guangzhou), Xia Yang (Administrative Centre for China’s Agenda21) and Paul Wills (UK Trade

& Investment) helped discussion and revision of the report. Diogo Gomes (Cranfield

University) also provided support for the graphical arts and assisted with the editing.

The authors are grateful to all partners of the SPF project which include a wide team of

collaborators and advisors across China and UK for their useful discussions and contribution

during the two workshops organised during the project. Government, Academia, Industry

and Public bodies have been collaborating together to drive structural changes far beyond

the scope of a single organisation.

We also acknowledge the financial support from the Foreign Common Office’s Prosperity

Fund programme.

8 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

1 Overview

China’s rapid urbanisation along with a remarkable

expansion of its industrialization over the past three

decades have contributed to significant environmental

issues due to prolonged poor practices in

environmental and waste management strategies. As

cities continue to expand rapidly, industrial facilities

along the edge of or within the city boundaries are

being closed or relocated to designated industrial parks.

Soil and groundwater conditions within and adjacent to

industrial facilities have been affected. At the same

time, the continuous outward shift of urban boundaries

and the expansion of territorial jurisdictions of cities,

primarily through the expropriation of surrounding rural

land and its integration into urban areas, means that

land use patterns have changed over the last few

decades. Another major regional problem is the diffuse pollution of large areas of

agricultural land caused by fertiliser use, industrial mining and refinery activities.

The latest national soil survey published in April 2014 by the Environmental Protection and

Land and Resources Ministries of China revealed the significant challenges China is facing to

maintain and restore soil functions and quality. Extrapolation of the soil survey indicates that

the total area of arable land polluted with heavy metals has reached 20 million hectares,

accounting for approximately 16% of the total arable land in China. Most significantly, there

are substantial areas (36%) within the vicinity of industrially contaminated sites being

potentially contaminated.

Recent publication of a series of technical guidelines and policies dealing with land

contamination has fuelled the emergence of Chinese enterprises in soil remediation market.

However these guidelines have been mainly derived from the American Society for Testing

and Materials (ASTM) international standards without contextualisation to China’s settings,

such as the lack of a risk management framework and a different legal system to the US.

Also with out-dated site investigation technology and inappropriate remediation technology

choices at many site restoration projects, these have resulted either in secondary pollution

or incomplete outcomes. This has largely been attributed to the absence of an integrated

framework of guidance and experience to support remediation decision making in China.

Therefore technical collaboration in the development of risk based approaches to

contaminated land characterisation, assessment and remediation will lead to substantial

benefits for China. At the urban planning stage, China needs support to develop

comprehensive and systematic planning in soil protection and risk management. This needs

to be further supported by a comprehensive risk assessment system, including post-

restoration monitoring and safety and human health assessment and a system of recording

site ownership and land quality.

The UK has had an active programme of land rehabilitation for over 50 years. In the late

1970s, the UK was the first country to develop detailed guidance for contaminated land

9 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

management, including land quality thresholds. In parallel, the UK has developed,

elaborated and evolved a large body of research and guidance related to risk based land

management, in particular the Model Procedures for the management of land

contamination, known as the Contaminated Land Report CLR 11 published in 2004.

The UK has also established a central organisation for the sharing of contaminated land

research, technology and demonstration information in the late 1990s. This organisation,

known as CL:AIRE, has had a major benefit in developing contaminated land management

practice in the UK, ensuring a rapid proliferation of good practice in the UK, and the

availability of verifiable technology performance information.

The UK has now established mature and comprehensive risk-based management solutions

with a wide range of remediation technologies for soil and groundwater. The UK has

accumulated valuable practical experience of large-scale soil integrated remediation work.

Being one of the pioneers in soil and water environment protection, the UK has a well-

established and successful commercial mode and remediation experience for China to refer

to. A collaborative effort would allow the use of UK model systems modified as necessary by

shared research and dialogue for adjustment and optimization based on China’s own

national conditions. It should not be overlooked that the commercial mode, legislation,

management system, technical methods and case experience developed by China’s soil

remediation industry will also provide other developing countries with a good example.

10 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

scientificamerican.com

2 Current Land Status Affected By Contamination in China:

Challenges and Ambitions

According to the National Soil Pollution Survey conducted

under the auspices of the Environmental Protection and Land

and Resources Ministries in 2014, up to 16% of the total

survey sites failed to meet the environment quality standards

for soil. Further to this, the percentage of cultivated soils

exceeding the soil quality standards reached 19%, among

which 14% were slightly polluted, 2.8% were lightly polluted,

1.8% moderately polluted and 1.1% were heavily polluted.

Major pollutants were cadmium, nickel, copper, arsenic,

mercury and lead, and HCH, DDT and other traditional

persistent pesticides. PAHs, PCBs and dioxin-like chemicals

were also identified as chemical of concern in farmland.

Further to this, the survey reported the presence of new

pollutants, such as rare earth metals, phthalate esters (PAEs),

antibiotics, endocrine disruptive compounds (EDCs) hormones,

radionuclides and pathogenic bacteria, which all pose a threat

to the soil and water quality standards and safety. Besides the

serious impact on the quality of the soil and water

environment, the pollution of farmland soil constitutes an

immediate danger to food safety, human health and ecological

safety. This is further exacerbated due to the influence on the

foreign trade of domestic agricultural products and the

interests of environmental diplomacy.

Meanwhile the pollution of urban industrial sites is

complicated and serious and hindering land redevelopment.

Again the National Soil Pollution Survey published in 2014

reported that more than 20% of the former industrial sites,

including industrial estates, solid waste disposal sites and

oilfield extraction sites were exceeding the environmental

quality standards in China's in terms of heavy metals and

various organic pollutants, including mainly pesticides, BTEX,

halogenated hydrocarbons, PAHs and derived petroleum

products. In addition to this, the pollution identified on the

industrial sites surveyed highlighted that pollution and/or

contaminant plumes are often deep underground leading to

groundwater contamination as well.

Across China there are about 80,000 state-owned mining

enterprises and 200,000 collectively owned mines. Approximately 4000 mining areas are

located in the southern regions of the country such as Guangxi, Hunan, Yunnan, Guangdong

provinces, which all have rich mineral resources. The contamination of heavy metals comes

from wastewater discharges, soil erosion, runoff, infiltration and leaching of stockpiled

11 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

mining waste, landfilling, and waste burning. Without suitable pollution prevention

programmes, these activities have resulted in impaired environmental conditions within and

downgradient from the mining sites.

Severe groundwater pollution by heavy metals has been reported. Based on the Report on

the State of Environment in China 2014, of the 4,896 monitoring wells 45% were reported as

poor water quality, and 16% with extremely poor water quality. Key parameters measured

included total hardness, total dissolved solids (TDS), iron, manganese, nitrite nitrogen,

nitrate nitrogen, ammonia nitrogen, fluoride and sulphate. Further to this, some monitoring

wells were found with excessive level of heavy metals. It was worth noting that the quality

of groundwater of the northern areas of China is on the decline. Groundwater

contamination has been identified as a very serious and diffuse issue in China.

2.1 Developing Soil Environmental Protection, Pollution Control and

Environmental Management in China

Soil protection in China has made progress in the last 3 years, in capital investment,

environmental management and supervision, and aspects of technical research. Although

the government is continuing to enhance its environmental protection management system,

with the rapid development and the growing population of Chinese society and economy,

the existing soil pollution control laws and regulations, standards and technologies cannot

meet the rapid increasing soil environmental works’ needs. Soil pollution has been identified

as major issue in China to prioritise in the next 10 years with southern areas being more

heavily contaminated than northern areas and causing significant concerns in regards to soil,

water and food quality and safety and human and environmental health. Soil environmental

protection, pollution control and management is now one of the top priorities for the

Chinese government.

Since 1949, environmental protection can be roughly divided into the following three stages

(Figure 1).

12 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Figure 1: Overview of the Soil Environmental Protection and Pollution Control development

stages in China

¶ The first stage (1949 - 1970s) focused on the increasing of fertility and food

production that led to severe challenges caused by population growth. From 1960,

organochlorine pesticides and chemical fertilizers were widely used in China and

people began to have concerns about soil environmental problems in the early

1970’s. In the first National Conference of Environmental Protection in 1973, the

conference environmental issues in China began to be discussed for the first time.

After that, the Chinese government gradually developed a series of pilot activities,

such as a national survey of key regional pollution sources, environmental quality

evaluation and pollution control, to understand the extent of the environmental

issues.

¶ The second stage "reform and opening" (~1970 – 1990). Following the government

reform and pilot activities that started at the end of the 1970’s, the issue of soil

protection received public attention, along with the rapid development of economy

and society, and it entered to a new innovation period. The environmental

protection policies and legal system were developed at the same time. Several

milestone laws were issued, including the first legislation relating to the protection

of soil (People's Republic of China Environmental Protection Law (Trial), 1979), the

Constitution (People's Republic of China Constitution, 1986), the specified law in

land management (People's Republic of China Land Management Law, 1986), and

the law which clearly defines the relevant provisions of soil pollution prevention

(People's Republic of China Environmental Protection Law, 1989).

¶ The third stage (1992 – onwards) was after the United Nations Conference on

Environment and Development (UNCED) held in 1992, when sustainable

development strategies came to the fore. China's State Council issued the “Decision

of the State Council on Several Issues Concerning Environmental Protection” in 1996.

The guideline provided the direction for China's soil environment protection and

pollution control to sustainable development. The State Council then issued the

“Decision of the State Council on Implementing Scientific Viewpoint of Development

and Strengthening Environmental Protection” in 2005 which emphasised that soil

protection should focus on pollution prevention and remediation, especially

strengthening rural environmental protection. In 2006, the Environmental

13 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Protection (MEP) and the Land and Resources (MLR) ministries jointly launched a

National Soil Survey and pollution prevention projects. This was the largest of its

kind in China, which helped to produce an nationwide overview of soil pollutant

status. Since 2008, the Chinese State Council and MEP successively published

guidelines to enhance soil pollution prevention and control in urban and rural

environments.

To assess the state of soil environmental quality of China and implement effective

prevention and control measures, the Chinese government has carried out a series of

nationwide surveys over the last 10 years, such as

¶ the National Soil Environmental Background Values Survey,

¶ the soil environmental quality in Non-Staple Food Supplies,

¶ Main Pollution Sewage Irrigation Survey, and

¶ the National Survey of Soil Pollution.

These fundamental investigations helped to develop a series of standards and technical

specifications, such as "Soil Environmental Quality Standards" and "Soil Environmental

Monitoring Technical Specifications", which are helpful to control soil pollution of farmland

and industrial contaminated sites (i.e. brownfields). The Chinese government is also

strengthening pollution control, especially on point source pollution control, and actively

looking into developing regional soil environmental quality assessments, risk management

of soil pollution and contaminated site remediation strategies.

2.2 Planning

China is starting to release details of its 13th Five-Year Plan, where a number of

environmental challenges are addressed, including contaminated land which has again been

highlighted as an immediate priority. The Plan also places a greater responsibility on

companies to manage their environmental impacts and creates a much greater awareness

within industry of its responsibilities. The Plan mainly focused on the following key aspects:

¶ improving investigation and assessment standards for soil and groundwater
pollution;

¶ prioritising the areas where soil and groundwater will be protected and remediated;

¶ in-depth research of the soil and groundwater remediation management model;

¶ monitoring of typical soil and groundwater contamination sources, and

¶ finally controlling the soil and groundwater contamination at source;

¶ promoting the soil and groundwater remediation demonstration projects of
farmland, industrial sites and mining area, and

¶ developing a number of soil and groundwater remediation technologies.

14 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Further to the key aspects mentioned above, a series of tasks have been defined including:

¶ Task 1: Enhancing soil and groundwater protection legislation and probing into the

soil and groundwater regulatory system

This task is focused on advancing special legislation for soil and groundwater protection,

enacting relevant rules and systems and formulating an integrated legal system for soil and

groundwater contamination prevention. By doing so, it will strengthen the monitoring of

major pollution sources such as sewage irrigation areas, industrial estates, landfills,

hazardous waste disposal sites, petrol stations and mining areas. It will further support the

joint efforts between the Ministry of Environmental Protection (MEP), the Ministry of Water

Resources (MWR) and the Ministry of Land Resources (MLR) and contribute to the

establishment of a unified soil and groundwater remediation regulatory system.

¶ Task 2: Conducting research on soil and groundwater environmental criteria and

developing a complete system of soil and groundwater evaluation.

This task will contribute in developing model databases, methodologies for soil and

groundwater risk assessment through site investigation and research. It will establish a

technical framework for soil and groundwater risk assessment using a risk-based standards

approach for soil and groundwater pollution prevention. It will further combine the existing

soil and groundwater quality criteria and background values into the development of

national and regional environmental criteria.

¶ Task 3: Conducting soil and groundwater environmental surveys to assess the

status quo of contamination.

There is still a need for further investigation of soil to assess the status quo and extent of

contamination of arable soil, farmland, urban industrial sites, mining areas, groundwater

recharge areas, to get a clearer picture of soil and groundwater contamination across China.

There is also a need to establish environmental quality backgrounds of soil and

groundwater.

¶ Task 4: Defining soil and groundwater pollution prevention and control standard

levels, and implementing regional protection standards

This task will rely on the existing standards for soil and groundwater contamination

prevention, and will need to explore further how regional protection standards can be

developed and be fit for purpose with regard to land use (e.g. farmlands, urban industrial

sites and mining area). It is important to promote the division of national soil and

groundwater protection zones, and implement hierarchical and zonal management.

¶ Task 5: Identifying the major contamination sources, and gradually controlling and

preventing soil and groundwater contamination at the source

This task will involve conducting a comprehensive monitoring in priority areas of concern,

and identification of the best management approach to control and mitigate the negative

effects of contamination and to reduce the pollutants emission to soil and groundwater

pollution at source.

15 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

¶ Task 6: Strengthening the prevention and remediation of soil and groundwater in

farmlands, industrial sites and mining area

Two cities in the southern part of the country have been chosen (Liuzhou, Guangxi province

and Chenzhou, Hunan province) as representative cities. They will be used as pilot

demonstration cities to carry out comprehensive risk assessment systems, develop

structures to support risk management decision making, processes for verification of

remediation outcome, systems for record keeping and preservation and integration of

contamination issues into land use planning, along with procedures for ensuring effective

health and safety considerations during remediation projects, and effective evaluation of

costs versus benefits and overall sustainability. There will be also a focus on moderately and

lightly polluted farmlands where research and development remediation projects for heavy

metals could be promoted and then applied on a large scale. In the meantime, typical

groundwater contamination sites in North China and Northwest and Southwest China will be

selected to carry out a range of demonstration projects for remediating contaminated

groundwater under different hydrogeological conditions

¶ Task 7: Intensifying the environmental protection of drinking water sources and

improving the local groundwater quality

This task is focused on looking for and promoting sustainable water management and

developing standards for water resources treatment facilities. It will also help to identify and

delineate centralised drinking water source protection zones, coordinate the prevention and

control of soil and groundwater contamination and strengthen the monitoring and

protection of recharge areas and their upstream pollution sources. All the proposed actions

within this task will ensure the quality of groundwater of the protected areas is not affected.

There is also need for chemical investigation programme to evaluate and control entry of

new pollutants and gradually improve the groundwater quality, which in turn will guarantee

drinking water quality and safety.

¶ Task 8: Strengthening the building of a talents team for soil and groundwater

environmental protection and upgrading the management capacity

This task aims to develop innovative talents who possess professional technologies and

managerial capabilities to lead the land remediation industry of China toward innovation

and breakthrough in both technology and equipment, to promote effective management of

contaminated land, so as to form a set of remediation technologies and management modes

catering for the pollution status and national conditions of China. This would draw on

international perspectives, ultimately contributing to the economic and social development

of China.

2.3 Financing

Currently there are no formalised funding mechanisms to support soil and groundwater

remediation programmes in China. It is also very difficult to implement the “polluters pay

principle” in China as land ownership is controlled by the government. In addition frequent

land uses and industrial activities have complicated the ways of identifying responsible

16 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

parties that cause or are responsible for contamination. To date, many potential

contaminated sites are left unsolved and it is not clear who should be responsible for the

cost of remediation. There is also a lack of commercial drivers and government incentives

for contaminated land management, which means that most of the large scale remediation

programmes conducted to date were funded by central and local governments. However

this trend is unlikely to continue, as it is economically not sustainable or affordable for the

government.

Recently several site remediation works have been undertaken, mostly because state-owned

environmental remediation companies invested in them, on the promise that if remediation

was successful the companies will be paid back. However such funding mechanisms expose

the state-owned environmental remediation companies to significant financial risks and

similarly can lead to a single market where small remediation companies will not be able to

engage. Public-Private-Partnership (PPP) models such as used for the wastewater treatment

industry are also being actively discussed to fund site remediation, but to date there is not

yet any PPP scheme being applied for site remediation in China.

The formulation of effective funding mechanisms will take time and will require support

from and benefits to a broad range of stakeholders, including problem holders, land

developers, insurers and bankers, regulators and the government.

2.4 Environmental Protection Law

The Constitution of the People's Republic of China stipulates, ‘the state protects and

improves the living environment and the ecological environment, and prevents and

remedies pollution and other public hazards'’ and ‘the state ensures the rational use of

natural resources and protects rare animals and plants. The appropriation or damage of

natural resources by any organization or individual by whatever means is prohibited’.

The Environmental Protection Law of the People's Republic of China is the primary law for

environmental protection in China. The law has established the basic principle for

coordinated development between economic construction, social progress and

environmental protection, and defined the rights and duties of governments at all levels, all

units and individuals as regards environmental protection.

China has enacted and promulgated many special laws on environmental protection, as well

as laws on natural resources related to environmental protection. They include, among

others, the Law on the Prevention and Control of Water Pollution, Law on the Prevention

and Control of Air Pollution, Law on the Prevention and Control of Environmental Pollution

by Solid Wastes, Circular Economy Promotion Law, Cleaner Production Promotion Law,

Marine Environment Protection Law, Forestry Law, Grassland Law, Fisheries Law, Mineral

Resources Law, Land Administration Law, Water Resources Law, Law on Water and Soil

Conservation, and Agriculture Law. The various elements of the environment have been

basically covered, and there are basic laws relative to the main areas of environmental

protection (Table 1).

17 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Table 1: Relevant policies and standards for soil and groundwater in China

Type Content

Laws&
Regulations

Environmental Protection Law of the People's Republic of China
(2015-01-01)
Law of the People's Republic of China on the Prevention and Control of
Environmental Pollution by Solid Waste (2005-04-01)
Regulations on Safe Management of Hazardous Chemicals (Decree 591)

Politics

Notice on environmental pollution prevention and control in the process of
enterprise relocation (MEP No.47, 2004)
Opinions on strengthening the prevention and control of soil pollution
(MEP No.48, 2008)
Notice on environmental safety protection of industrial sites reuse
(MEP No.140, 2012)
Notice on strengthening the environmental pollution prevention and
control of industrial enterprises relocation and redevelopment
(MEP No.66, 2014)

Standards

Environmental quality standard for soils (GB 15618-1995)
Quality standard for groundwater (GB/T 14848-93)
Environmental quality standards for surface water (GB 3838-2002)
Standards for drinking water quality (GB 5749-2006)
Standard for engineering classification of soil (GB/T 50145-2007)
Standard for soil test method (GB/T 50123-1999)
Standard for stage observation (GB/T 50138-2010)
Standards of classification for groundwater resources (GB 15218-94)
Standard for hydrogeological investigation of water-supply (GB 50027-2001)

Specifications
&Technical
Guidelines

Code for investigation of geotechnical engineering GB 50021-2001
Synthetical survey code for regional hydrogeology engineering geology and
environmental geology (1:50000) (GB/T 14158-93)
The Technical Specification for soil Environmental monitoring
(HJ/T 166-2004)
The Technical Specification for groundwater Environmental monitoring
(HJ/T 164-2004)
Technical guidelines for environmental site investigation (HJ 25.1-2014)
Technical guidelines for environmental site monitoring (HJ 25.2-2014)
Technical guidelines for risk assessment of contamination sites (HJ 25.3-
2014)
Technical guidelines for site soil remediation (HJ 25.4-2014)
Technical guidelines for environmental groundwater investigation (Trial,
2014)
Technical guidelines for simulation and prediction of groundwater (Trial,
2014)
Technical guidelines for risk assessment of groundwater (Trial, 2014)
Technical guidelines for groundwater remediation (Trial, 2014)
Technical Guidelines for Environmental Impact Assessment Groundwater
Environment (HJ 610-2011)
Risk screening guidelines for soil contamination of development land
(Manuscript, 2015)
Soil environmental quality standard for agricultural land (Manuscript, 2015)
Environmental investigation and remediation of industrial sites (Trial, 2014)

18 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

¶ The Constitution of the People's Republic of China and Environmental Protection

Law of the People's Republic of China

These prescribe the responsibility and the obligation of the government, entities and

individuals to prevent and control solid waste pollution, and make clear that the prevention

and control of solid waste pollution not only involves prevention and control of industrial

and domestic solid waste, but also has a close relation with clean production, circular

economy and hazardous chemicals pollution.

¶ Law on Prevention and Control of Environmental Pollution by Solid Wastes,

Circular Economy Promotion Law, Cleaner Production Promotion Law and other

slip laws

These laws are the major legal basis of the prevention and control of solid waste pollution.

The Law on Prevention and Control of Environmental Pollution by Solid Wastes gives a

systemic prescription of the duties of governmental departments on the prevention and

control of solid waste pollution, and has special regulations on the prevention and control of

pollution by industrial solid waste, urban domestic waste and hazardous waste. The Law

prescribes the basic regulations such as the solid waste pollution prevention plan, solid

waste pollution monitoring, environmental impact assessment and ‘three simultaneously’ of

solid waste projects, restricted import solid wastes, and also provides the specialized

regulations of industrial solid waste registration and garbage recycling. For hazardous waste

management, the Law prescribes the hazardous waste list, hazardous waste labels, business

license and application for registration, hazardous waste transfer manifest, and emergency

response plans and related regulations for hazardous waste pollution accidents.

Aside from general laws and relevant slip laws, administrative rules, regulations and other

normative legal documents also provide special regulations on certain specific works

concerning the prevention and control of solid waste pollution, and ensure the enforcement

of the legal documents by drafting relevant technical specifications. Administrative

specifications include mainly a hazardous waste list, a transfer manifest system, safety

management of hazardous chemicals, prevention and control of hazardous chemicals

pollution, recycling and pollution prevention of waste electric and electronic equipment,

management of import and export of solid waste, recycling of renewable resources, medical

waste management, pollution prevention of tailings, and domestic waste treatment etc.

Technical specifications include technical criteria on hazardous waste identification, hazard

assessment of chemical substances, industrial solid waste sampling, medical waste

treatment, utilization and disposal of waste electrical and electronic equipment, and

environmental protection standards on imported waste, industrial solid waste, solid waste

incineration and agricultural waste disposal.

2.5 Waste Legislation

The rapid social and economic development of China is also accompanied by solid waste

pollution and management issues. Frequently reported illegal environmental events such as

the burial of hazardous waste in Jingjiang (Taizhou) or the contamination of drinking water

19 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

in Lanzhou have raised serious concerns in regards to solid waste management and

hazardous waste.

China produces around 300 million tons of waste a year, the large majority of which comes

from cities. Currently, urban waste management services generally collect unsorted

municipal solid waste (MSW) to be disposed of in landfills or waste incinerators around the

periphery of the city or further out into the countryside. Even if separate bins are available

for recyclable and non-recyclable waste, government waste services do not currently have

the capacity to operate a recycling system. The composition and quantity of Chinese urban

waste creates many problems for landfills and waste incineration. Chinese landfills are

similar to other landfills around the world in that organic matter does not decompose

properly in the landfill’s anaerobic conditions. This results in the release of methane, a

potent greenhouse gas.

Since most of the solid urban waste stream consists of organic waste, the urban waste

stream is an inefficient fuel for incineration. Even if proper management systems for

composting, recycling, and further landfill waste reduction were put in place, a societal shift

is still necessary for urban residents to change their consumption and waste disposal

behaviors for waste management systems to be effective. Of course this is similar to the

experiences and social transitions of many other countries.

To date, there are still large amounts of solid waste being buried on land without any

pollution prevention and control measures in place. Urbanization, population growth and

industrialization are the three key reasons behind the large magnitude of China’s increase in

total waste generation. China still has a long way to go in the management of solid waste

with respect to solid waste recycling, treatment technology and management strategy and

will have to undergo great reform in order to achieve improvement in MSW collection,

recycling and disposal.

2.6 Gaps in the Environmental Protection

As already noted, China’s first environmental legislation was passed in 1979. The first statute

was the Environmental Protection Law (Trial), which was formulated as a landmark symbol

for China’s environmental legislation. In the intervening thirty years, China’s environmental

legislation has developed from a blank space into one of the most active legal fields, as well

as has been playing an important role in the Chinese legal system. Until the end of August

2014, the Standing Committee of the National People’s Congress had approved thirty laws

about environmental protection and resources conservation.

However there are still several deficiencies that need to be addressed in China’s

environmental legislation. The environmental management system and policy

implementation are still far from being effective and efficient. Environmental policies have

often been declarative and unrealistic. Their low effectiveness has been also influenced by a

lack of coherence among environmental regulations, conflicting interests at different levels

of the administration, and insufficient technical capacity and resources available to

environmental institutions to carry out their duties. The general policy framework favouring

20 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

development over the environment compromises the work of enforcement bodies at the

subnational level and results in widespread non-compliance with environmental

requirements. These problems are further magnified by slow progress in engaging sectoral

agencies and the public at large in addressing environmental problems. Some of the specific

obstacles to better environmental policy implementation include:

(1) The system needs to be more systemic, effective and operable

There are currently too many environmental laws, they are scattered and often the system

design for these laws is inappropriate. The concept of sustainable development has not yet

been fully implemented in China’s environmental legislation. Also the principle of

“Prevention priority, combining prevention with source control” should be emphasised with

“prevention in the first place” and “treatment as the last option”. However, the existing legal

system is more often confined to “treatment at the end”, meaning the pollutant emission

control at the end of pipe, rather than to the “control at the source”.

Also the institutional and financial subordination of Environmental Protection Bureaus

(EPBs) to provincial and local governments and their low ranking in the government

hierarchy implies that the actions of EPBs are directed more by those governments than by

MEP, such that local governments tend to favour economic development over

environmental considerations. In addition, the performance of local government leaders has

been evaluated using criteria that emphasise GDP growth, with little, if any, consideration of

environmental performance.

Although the Law on Prevention and Control of Environmental Pollution by Solid Wastes

provides the framework for the reuse of solid waste and waste reclamation and

minimisation, the Circular Economy Promotion Law and the Cleaner Production Promotion

Law are mainly promotive regulations, featuring incentives but only few obligatory and

compulsory measures. The relevant stipulations of the Law on Prevention and Control of

Environmental Pollution by Solid Wastes are more like principles and therefore have little

effect on the ground.

(2) The System needs coordination between environmental laws and regulations.

There are still many gaps in China’s environmental legislation, and the non-coordination

phenomenon between laws and regulations stands out. Many legislative gaps exist at a

number of important environmental protection areas. For example, there are still no

specific laws in the fields of soil pollution control, toxic chemicals management, nuclear

safety, bio-security, nature conservation, environmental damage compensation, and some

environmental technical specifications and standards are also lacking. Especially in regard to

soil pollution, it has been one of the most severe environmental problems in China, but,

unfortunately, it is still not well addressed by current laws and regulations. Furthermore,

some laws are often difficult to be implemented because many specific relevant regulations

required by the laws were not finished in a timely manner. Many supporting rules and

regulations are completed too slowly after the law enforcement which is obviously not

conducive to its functioning.

21 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Also the system is hampered by the fragmented and overlapping structure of environmental

governance in China. At present, the environmental law system is overseen by several

agencies, including the Ministry of Environmental Protection, the Ministries of Water

Resources, Land and Resources, and Agriculture, the Ministry of Housing and Urban-Rural

Development and the Ministry of Health which is often not conducive of concerted and joint

actions.

(3) Technical specifications are hard to meet practical demands.

Present technical specifications on the prevention and control of solid waste pollution

mainly cover sampling preparation, pollutants identification, hazard assessment, disposal

technology and environmental standards for disposal. However, these specifications are not

well detailed and comprehensive and do not provide a harmonised technical specifications

framework. This hinders the efficacy of the prevention and control of solid waste pollution

law. Also, the existing technical specifications are often not fit for purpose to tackle new

pollution problems and therefore will need to be revised swiftly.

(4) The investigation into the responsibilities of polluting enterprises is not adequate.

Polluter registration and environmental permitting in China are sporadic and not backed up

by nationwide binding provisions and procedures. In permitting, only ambient standards are

considered, and the methodological basis for their determination is weak and not coherently

applied across the country. Pollution charges are still significantly lower than the cost of

pollution reduction, despite the recent increases of their rates. In addition, the charge

collection rate is low, estimated on average at less than 50% of the charges imposed which

reduces their incentivisation effect.

2.7 Revising and Developing New Soil Standards

Since 1995, China has developed different sets of soil standards for organic and inorganic

pollutants (Environmental Quality Standards for Soil (GB15618-1995, MEP, 1995). These

standards were originally developed for protection of agricultural food safety and human

health. They also included soil background values. However only 8 heavy metals (cadmium,

mercury, arsenic, copper, lead, chromium, zinc and nickel) and two organic compounds (HCH

and DDT) were covered. Although the values are still commonly applied at remediation sites,

the limited number of regulated chemicals cannot meet the needs for clean-up of the

contaminated sites and is not protective of contaminated farmland. It should be noted

however that the national standards are currently under revision and the new standards are

expected to cover urban and rural sites.

In this section, heavy metals (including metalloids) have been taken as example to discuss

how soil standards can be improved for the protection of soil resources.

Heavy metals in soils are derived from both natural and anthropogenic sources. Thus

assessment of soil contamination is not always straightforward. In the recent National Soil

Pollution Survey, the status of soil contamination was determined by comparing the soil

22 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

concentrations of heavy metals to the Environmental Quality Standard for soils issued by

MEP in 1995 (Table 2).

Table 2: Chinese soil quality standards and the percentages of soil samples exceeding the

Class II standards in the recent national soil contamination survey

Metals /
metalloid

Class I
(natural

background)

Class II Class III
pH >
6.5

%
exceeding
the limit

pH
< 6.5

pH
6.5 - 7.5

pH
> 7.5

Cd 0.2 0.3 0.3 0.6 1.0 7.0
As (paddy soil) 15 30 25 20 30 2.7*
As (upland) 15 40 30 25 40 -
Hg 0.15 0.3 0.5 1.0 1.5 1.6
Cu (farmland) 35 50 100 100 400 2.1*
Cu (orchard) - 150 200 200 400 -
Pb 35 250 300 350 500 1.5
Cr (paddy soil) 90 250 300 350 400 1.1*
Cr (upland) 90 150 200 250 300 -
Zn 100 200 250 300 500 0.9
Ni 40 40 50 60 200 4.8

* The percentage exceedance is for all soil types.

¶ Class I values are considered to represent the natural background to be used in the

protection of regional natural ecosystems from contamination.

¶ Class II values are set up to protect agricultural production and human health via the

food chain, and can be applied to agricultural, orchard and pasture land. The class II

values are dependent on soil pH and land use. In the recent MEP and MLR soil

contamination survey, a soil is considered to be contaminated if a contaminant is

above the class II value; the degree of contamination is designated as light, medium

or severe when the concentration is 1-3, 3-5 or >5 times the benchmark value,

respectively.

¶ Class III values are for the protection of crops or forests from phytotoxicity and may

also be used where the natural background is elevated.

However the fitness of China’s soil quality standards is still a matter of debate. For a country

as large and geochemically diverse as China, natural background concentrations of heavy

metals and metalloids are not a matter of single values but are likely to vary substantially

across the country. Natural background levels depend on the soil parent materials and

pedogenetic processes, and therefore vary among different soil types. For example, soils

developed from serpentine rocks are naturally enriched with nickel and chromium. The

concentrations of several heavy metals are known to correlate closely with those of iron or

aluminium oxides in soils, reflecting the parallel influences of pedogenesis on these

elements. A pan-European comparison revealed higher background levels of several heavy

metals and metalloids in the more weathered soils of southern Europe than in the younger

soils of northern Europe, with the break in concentrations coinciding with the maximum

extent of the last glaciation. A national soil survey conducted in the early 1980s showed that

the 90th percentile Cd concentrations in both the A and C soil horizons were markedly higher

in Guizhou and Guangxi provinces in southwest China than in the other regions of China.

23 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Furthermore, soils developed from sedimentary parent materials, particularly sedimentary

limestone, tend to have higher Cd concentrations than others.

It has been suggested that Class II values maybe over-protective or under-protective. Recent

studies using soil to plant transfer models suggest that the Class II Cd limit may be set too

low (i.e. over-protective) for soils with near neutral to alkaline pH. Certainly, the 0.3-0.6 mg

kg-1 soil Cd limit (Table 1) is lower than either the 1-3 mg kg-1 limit adopted by the EU for

land applications of sewage sludge or up to 39 mg kg-1 in the US-EPA’s rules on land

applications of biosolids. The EU risk assessment on Cd has derived the predicted no effect

concentrations (PNECs) of 0.6-2.3 mg kg-1 for the protection of human health, mammals and

bird, plants and soil organisms, whilst the US-EPA recommends a screening value (ECOSSL)

of 0.4-0.8 mg kg-1. In highly acidic soils, however, food Cd limits may be exceeded even when

soil Cd concentrations are below 0.3 mg kg-1. On the other hand, there is some evidence that

the Class II Pb limits may be set too high and may lead to non-compliance with the food Pb

limits. The exposure pathway of soil ingestion by humans is also not considered in setting

the Pb limits.

It is clear that any future revision of the soil quality standards in China should take into

account evidence accumulated since the standard was issued in 1995, particularly soil risk

assessment. When assessing the current status of soil contamination in China, it is important

to note that the assessment is relative to the magnitude of the benchmark values in the soil

quality standard. Furthermore soil standards should be developed considering the soil use,

whether it is for food production or construction or other purposes. In the case of

agricultural soils, food quality standards should be the baseline for revising the soils quality

standards.

2.8 Main Challenges and Opportunities for China's Soil Environmental

Management

Chinese soil protection, pollution prevention and control have achieved some positive

results. However, compared with air and water pollution control, there are still some gaps in

soil (including brownfields) environmental protection and pollution control.

2.8.1 Establishing effective regulatory framework for soil pollution prevention and

control

In recent years, the Central Government of China has been paying more and more attention

to the issues of soil pollution, and has taken some effective measures to strengthen the

work in soil investigation, risk assessment and remediation. However, a systematic and

appropriate regulatory framework for soil environmental quality management has not been

established. At present, a draft of basic law for soil pollution prevention and control in China

is under discussion. Parts of the regulatory tools for managing pollution of both farmland

and contaminated sites have been worked out. In this process, much is needed to learn from

the developed countries including UK experiences.

24 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

2.8.2 Strengthening Capacities of Environmental Administrations and Developing an

Integrated Risk Management System

At present, China's soil environmental monitoring system is not integrated and there is a

poor understanding of the status of land conditions due to historical pollution. Also, the

types of soil pollutants (especially organic pollutants) are poorly characterised and identified

to date.. More fundamentally, there is still a lack of a rigorous accepted risk assessment and

management system.

2.8.3 Improving the Soil Environmental Standards System

As mentioned previously, the existing Soil Environmental Quality Standards (GB 15618-1995)

only applies to agricultural soil environmental management, and the provision of a small

number of pollutants projects, particularly the lack of a key project of organic pollutants,

cannot meet the range of regional and site-specific soil contamination identified. This

regulation only provides a unified national value and does not fully reflect the regional

nature of the soil background and differences. In addition, the deployed soil environmental

standard monitoring system of contaminated sites is still relatively weak. Comparing with

European countries, the shortage of systematic, comprehensive assessment criteria related

to contaminated site investigation, site restoration governance standards and technical

specifications are a critical problem. Thus the existing standards cannot meet the needs of

soil environment assessment and management.

The current standard monitoring and analysis methods for soil include only partly heavy

metals and pesticides monitoring methods. On the other hand, standard sampling and

checking would be another barrel of analysis methods. The current standard analytical

methods of environmental monitoring and standard samples for soil cannot meet the

requirements to carry out full soil environmental monitoring, so it is difficult to achieve the

goal called "pollutants should be measurable; testing results should be accurate and

precise".

2.8.4 Developing and Demonstrating Integrated Remedial Approaches

Generally speaking, the technical support system in China is still not well developed. There is

a lack of shared experience of practical deployment of remediation technologies in China.

Many local technology developments are at the lab-scale or pilot-scale stage without being

widely tested and put into use in real site conditions. The importance of developing

integrated risk management responses with combined remediation interventions (for

example integrating source removal and pathway management, or for managing different

Source-Pathway-Receptor linkages is not well understood in China. Often “single

techniques” are implemented for complex problems with limited overall effectiveness. As

combined pollution problems are commonplace in China, there is therefore an urgent need

to research, develop and demonstrate integrated remedial approaches (i.e. biological,

chemical and physical technology treatment trains).

25 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

2.8.5 Promoting Public Participation and Jointed Stakeholders Action

A key difference between China and countries in Europe or North America is that land

ownership belongs to the state. The ownership and properties of land directly affects the

contaminated land redevelopment process, and the benefits of all direct stakeholders

including local governments, community residents, businesses and developers (Figure 2).

Promoting public participation in environmental decision-making should continue to be one

of the key objectives of the state and local environmental authorities. By enhancing

environmental awareness, encouraging environmental associations and providing training,

the public can become an active implementation agent. Thus achieving effective public

participation, as well as establishing an harmonious relationship between stakeholders are

key to China brownfield redevelopment.

Figure 2: Relationship between stakeholders of brownfield redevelopment in China

2.8.6 Developing Effective Funding Sources for Soil Remediation

Currently, the investment in site investigation and remediation generally comes from the

relevant local government departments and it will soon become economically unsustainable.

Thus, the funding mechanism of land remediation in China is one of the main obstacles to

land redevelopment and regeneration. Learning experiences from Europe countries,

including the UK, to establish a sustainable financing mechanism, is urgently needed.

26 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

3 Reuse of Brownfield Land in the UK

The UK’s expertise in redeveloping brownfield land has been borne out of necessity. As the

first industrialized country in the world, the UK has developed on many sites that now may

have gone into disuse and require regeneration, as a legacy of its industrial revolution. Many

sites have now also undergone several cycles of re-use. Before the 1970s/1980s land

contamination was not widely recognized as a problem, so some contaminated sites may

have a combination of legacy problems. However, brownfield sites are not necessarily

contaminated. The term simply refers to land which has been previously developed and

whose re-use is stalled in some way or whose re-use is somehow sub-optimal. In the UK

there is a constant turnover of previously developed land, and only a small proportion of this

ends up as brownfield.

3.1 Drivers for Reuse of Brownfield

In a crowded country like the UK, it is quite usual for land to cycle through different periods

of use. In many cases the commercial value of land means that these transitions proceed

relatively rapidly, with problems of land contamination being managed via the planning

system. Brownfield land often refers to under-utilized land whose complete re-use is stalled,

most often because the cost of returning it to full functionality is greater than the economic

value of doing so. This often happens in areas where there has been rapid economic change,

with the collapse of established primary and secondary industries. The absence of newer

forms of economic activity in the area means that there is no economic incentive to

redevelop the land, and the brownfield land itself becomes a blight on the local area, further

disincentivising investment. Land may also become brownfield as a consequence of its

former use, for example land used to extract mineral resources such as gravel may then be

used for waste landfill and the nature of the landfill prevents new (built) development on

the site at economic cost.

Another major part of the economic equation determining the viability of brownfield land is

the availability of Greenfield land. The societal impact of the economic consequences of

brownfield on local communities can also be important, particularly those affected by

industrial change. These consequences may be substantial enough that a political decision is

made to invest public money in land reclamation both for built re-uses (such as industrial

parks) or soft re-uses (such as parkland).

So while the existence of brownfield land could be considered as a symptom of market

failure i.e. an inability to attract funding and/or investment for redevelopment, in the UK,

the reuse of brownfield land has a key role to play in providing sustainable development

sites for a variety of purposes and to reduce the use of Greenfield sites. Brownfield

redevelopment provides opportunities to improve and increase the supply of new houses

and develop infrastructure and amenities that are required to develop sustainable

communities.

27 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

There are a number of key drivers that have assisted the reuse of brownfield land. These are

mainly:

¶ Local/regional land supply, which drives the value of land and hence the viability of
brownfield regeneration in purely market terms

¶ Deliberate policies that restrict the use of greenfield sites (such as the “Green Belt”
policy, which seeks to prevent uncontrolled urban sprawl), and/or encourage the
reuse for brownfields (i.e. provide new space for housing)

¶ Support from clear and integrated legislation and guidance

¶ Taxation policies, for example, incentives for investment and spending on land
reclamation

¶ Broader infrastructure development needs, such as the planned high speed rail
connections in the UK

¶ Campaigning organisations, for example those seeking to protect the countryside or
to regenerate run down urban areas

¶ Accounting requirements: Long term brownfield / contaminated land management
costs have to be shown as corporate liabilities under modern accounting rules.
Organizations may seek to reduce this liability to improve their financial position or
as a part of merger and acquisition processes.

3.1.1 Legislation and Guidance

In recent years, legislation and government guidance has at its core, stated the importance
of sustainable development. There are three dimensions to sustainable development:
economic, social and environmental and all need to be addressed simultaneously for
sustainable development to truly be met. The purpose of the UK planning system is to assist
in achieving these principles.

The UK National Planning Policy Framework (NPPF) has identified the importance of reusing
land that has been previously developed and has even stated that local authorities may wish
to set a local target for the reuse of brownfield land1. With the guidance towards sustainable
development, this has created a driver to use brownfield land providing that it is not of high
environmental value.

3.1.2 Green Belt Policy

Green belt land refers to an area that is kept in reserve for an open space, most often

around larger cities. The UK Government has a green belt policy with the purpose:

¶ to check the unrestricted sprawl of large built-up areas;
¶ to prevent neighbouring towns merging into one another;
¶ to assist in safeguarding the countryside from encroachment;
¶ to preserve the setting and special character of historic towns; and
¶ to assist in urban regeneration, by encouraging the recycling of derelict and other

urban land.

1 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf

28 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

The general extent and boundaries of Green Belt are fixed and have been for many years,

but it is up to Local Planning Authorities to enhance the beneficial use of its Green Belt in

their areas. Therefore by protecting the Green Belt also encourages the reuse of

brownfield land.

3.1.3 Housing Need

With an increasing population in the UK, there is an immediate need for affordable housing.
The Homes and Communities Agency (HCA)2 are the government’s housing, land and
regeneration agency that are responsible for:

¶ increasing the number of new homes that are built in England
¶ improving existing affordable homes and bringing empty homes back into use as

affordable housing
¶ increasing the supply of public land and speeding up the rate that it can be built on
¶ regulating social housing providers to make sure that they’re well managed and

financially secure, so maintaining investor confidence in the affordable housing sector
and protecting homes for tenants

¶ helping to stimulate local economic growth by using our land and investment, and
attracting private sector investment in local areas.

As part of the government’s policy to build more affordable new homes, the government

has identified surplus public land that has been previously developed and is classified as

“brownfield land”. This is seen as ideal land for development, as much of this land has

existing infrastructure in place, such as transport links and utilities. By bringing this land

forward for development it is taking the pressure off Green Belt land and is often seen as a

more sustainable option. Government Policy has also, at times, introduced targets for

housing on brownfield land, which has encouraged housing developers to develop

brownfield sites preferentially in comparison to green field locations.

3.1.4 Taxation Policies

Tax incentives have been in place in the UK since 2001 to stimulate the development of

derelict and brownfield sites. Both the Land Remediation Relief and Derelict Land Relief

schemes offer 150% of costs spent remediating brownfield sites or developing derelict land.

These savings are taken from the corporation tax paid by developers in the UK, rather than

direct financial compensation.

3.2 Barriers - Past & Present

The redevelopment of brownfield sites can be perceived as harder to undertake due to

lower certainty compared to a Greenfield site. For a brownfield site there may be greater

2 www.hca.gov.uk

http://www.hca.gov.uk/

29 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

uncertainty in the physical nature of the site due to its former use which will affect the

financial security needed to underwrite the site. These factors will be difficult to quantify,

however with good planning, following good practice (see Section 4) and working with

suitably qualified professionals the risks are manageable and greater financial returns are

possible.

3.2.1 Confidence in Technologies

A major barrier to the use of remediation technologies whether in situ or ex situ in the UK

was a lack of familiarity with and hence confidence in the use of technologies in the late

1990s. The development sector was using excavation and disposal on the vast majority of

sites (>90%) predominantly due to economics as landfill was the cheapest option for

remediating a site and confidence in using alternatives to excavation and disposal was not

present. With the introduction of the European Landfill Directive and the subsequent Landfill

Tax there was a step change in attitude to wanting to use alternative technologies owing to

the economic driver caused by the tax. However, there was still only limited confidence or

trust in using the technologies or the results across

much of the sector.

To help address and build confidence, the UK

government in partnership with industry and problem

holders, established the independent organisation

CL:AIRE in 1999. CL:AIRE’s role was to build confidence

and stimulate the use of alternative remediation

technologies. They did this by establishing an

independent technical review panel made up of applied researchers, regulators and

technology developers (called the Technology and Research Group (TRG)). This panel

assessed the demonstration of remediation technologies and research projects that were

undertaken on real sites. The projects were written up, peer reviewed and published.

Alongside the publication of technology demonstration projects, shorter case study bulletins

where technologies had been used on real sites were also written up and peer reviewed by

the technical review panel. In addition, other bulletins were published such as research,

guidance and technical bulletins to cover areas that were also of interest but still relating to

land remediation. These included information on monitoring equipment, risk

communications, and more passive remediation methods all to build confidence and

awareness of land remediation. Gradually as projects and bulletins got published,

confidence began to grow, with greater open communication, and more specialist

remediation contractors coming to the market.

30 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

For further information on CL:AIRE please visit www.claire.co.uk

3.2.2 Landfill Tax

In 1996, the UK government introduced a landfill tax alongside the implementation of the

European Landfill Directive (see Section 9 for more details) to encourage recycling, in

particular of biodegradable wastes, to support target dates for compliance with Directive

limits on biowaste landfilling. Initially, certain activities, including contaminated land

remediation, were exempt from the tax. One of the drivers for this was a government policy

aim to encourage the re-use and redevelopment of brownfield land, which was, at that time

heavily reliant on landfill for the management of contaminated soil. To provide a balanced

approach to both continued encouragement of brownfields re-use, and the use of more

alternatives to simple excavation and disposal to landfill (“dig and dump”) using ex situ or in

situ remediation technologies, the UK adopted a phased approach to landfill taxation of

contaminated soil. Landowners/developers/contractors that were carrying out reclamation

of soil contamination to facilitate a development were permitted exemption from landfill tax

to 2008. Exemption applicants qualified up until 30 November 2008 and were permitted to

use these exemptions up until March 2012 (to allow for large development projects). After

this date, full landfill tax was applied.

Since April 2011 the higher rate of landfill tax (soils classified as hazardous or non-hazardous

waste) has increased each year from £24 per tonne in 2007 to the current rate of £82.60 per

tonne in April 2015. A lower rate (that has no biodegradable material) is charged at £2.60

per tonne for less polluting (inert) soils.

The tax does mean that remediation and infrastructure construction costs have increased in

the UK, which has slowed or stalled some development projects. Design works for schemes

now concentrate on reducing the volume of contaminated soil produced during

development. Consequently, the volume of contaminated soil generated during projects has

reduced and alternative remediation options have become more cost effective to use and

are being implemented more frequently.

http://www.claire.co.uk/

31 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

3.3 Opportunities for Re-use

3.3.1 Built Re-uses

Typically reuse of urban brownfield sites has been a part of new development schemes. Site

assessments and remediation works are incorporated within the development programmes,

and regulated via the UK planning regime (see Section 4.2). Focus is placed from an early

stage on understanding site conditions and understanding potential cost implications of

remediation works, to optimize development layouts and reduce volumes of contaminated

soil. Where soil is left beneath “sealed” or “hard” surfaces, lower levels of remediation are

often required. Remediation design also requires integration with the selection of

foundation solutions, building and pipe materials, and drainage design.

Remediation works are then usually undertaken as part of the site preparation and enabling

works, linked with earthworks activities and utility (e.g. water, electricity, gas,

telecommunications) installations and diversions. Remediation works then continue during

building construction if ground gas protection measures, such as impermeable membranes

and gas venting layers are required, and as soft landscaping is installed.

CASE STUDY 1 - DELIVERING LONDON 2012

Introduction: The London 2012

Olympic and Paralympic Games site

in Stratford East London provided

an opportunity to regenerate a

rundown area of historical industrial

development and dereliction, as

well as remediate significant levels

of contamination that had

accumulated over 150 years. The

Olympic Delivery Authority (ODA)

established the enabling works

project to clear the site and create

the development platform on which the

Olympic Park would be founded and to

remediate the effects of contamination.

Historical maps confirmed the Olympic Park site had over 150 years of mixed industrial

land use on it with a potential for generating contamination (see Figure 3 below).

Additionally, significant importation of fill material had been carried out in several

phases to reclaim the original marsh land. The initial filling was during the mid to late

period of the Industrial Revolution; this was supplemented by demolition material from

the clearance of damaged buildings in the London area from World War II and then

material from nineteenth and twentieth century rubbish tips.

Figure 3: Historical Aerial Photograph of the

southern part of the site now the Aquatics

centre

32 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Remediation Strategy:

Two key elements of

the remediation

strategy were to

protect against the risk

to human health once

construction was

complete and to

protect against the risk

of contamination to

environmental

receptors such as

watercourses and

aquifers.

The fundamental

approach to human

health protection was

to establish a

‘separation layer’ of

material at the ground

surface, of suitable

quality for the

proposed use of the

site, to isolate

occupants from any

residual below-ground

contamination.

ODA used an approach

based on quantitative

assessment of the risks

posed by contaminants

to the receptors, these being the human occupiers of the site and controlled waters – in

this case, the surface water features and the Chalk aquifer. This approach targeted and

removed contaminated material from below the earthworks formation level in

identified ‘hotspot’ areas of contamination.

The project demonstrated the benefits of developing remediation technology to

maximise on-site soil treatment, minimising the requirement to transport contaminated

material to landfill and reduce the subsequent volume of imported clean fill material. It

enabled the delivery of an Olympic Park that was safe for human use, met the prevailing

planning conditions and satisfied the requirements set by both the Olympic and legacy

use master plans.

33 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

The key quantities involved in the project were:

¶ approximately 3500 intrusive site investigations

¶ 140 archaeology pits

¶ 200 buildings demolished, including eight dismantled for reuse

¶ approximately 98%, or 445 000 t, of demolition arisings recycled or reused on

site

¶ some 2 million m3 of bulk earthworks cut and 2 million m3 of bulk earthworks

fill, with 80% reuse of arisings

¶ over 900 000 m3 of soils treated for reuse, including washing of 700 000 m3 of

soil

¶ around 600 000 m3 reused without treatment, with the surplus taken off site

¶ over 200 000 m3 of groundwater treatment together with approximately 150

injection wells.

Lessons Learned

¶ Pragmatic use of risk assessment. Central to the design of the remediation was

the use of detailed quantitative risk assessment. As further earthworks

information became available, the risk assessments were reviewed and refined

by the team. Throughout this process, discussions were held with the regulator

on treatability requirements, contamination impacts and validation, which led to

the generation of pragmatic and effective treatment solutions.

¶ Soil hospitals. In addition to the development platform earthworks, earthworks

activities were undertaken by many contracts across the Olympic Park. To

maximise the reuse of materials, ‘soil hospitals’ were set up to receive all soil

arisings from across the park for testing, processing, treating and blending to

render soils suitable for reuse. Engineering classes of material were produced

from the excavated materials, thereby saving on quarry imports.

¶ Appropriate long-term land use. The remediation design allowed for games and

subsequent legacy use, thereby minimising future development remediation

requirements.

¶ Follow-on projects interface. Follow on projects needed to understand fully the

ongoing requirements of maintaining a remediated site both in terms of physical

works and ongoing relationships with the regulator and stakeholders.

¶ Site handovers and exceedances. Validation data was reviewed immediately on

receipt to identify any exceedances that may require immediate intervention

works.

Source: Proceedings of ICE Civil Engineering 164, November 2011.

34 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Markham Vale Environment Centre
(www.environmentcentre.co.uk)

3.3.2 Soft Re-uses

In comparison to ‘hard’ developments which describe some form of building or

infrastructure, ‘soft’ re-use describes forms of use that do not involve substantial

construction. Soft land-use is where the land remains unsealed and the soil remains in

biologically productive use, for example for agriculture, habitat, forestry, amenity or

landscaping. The two scenarios are not mutually exclusive.

Examples of soft re-uses include

the creation of public green

space. These are essentially uses

where the soil is not sealed.

However, significant areas of

previously developed land remain

under-utilized and not suitable for

economic redevelopment for long

periods, and indeed may never be

very suitable for conventional built

land-uses, for example, former landfill

sites or mining areas, where installing suitable foundation structures for developments may

not be cost-effective. In these areas soft re-use becomes a very important means of

returning land to a productive function. Examples of soft re-uses include the creation of

public green space, land area for renewable energy schemes (e.g. solar and wind power) and

providing habitat and green infrastructure (particularly for urban areas). In many cases a

mix of different soft re-uses may take place. The common feature of these soft reuses is

essentially that the soil is not sealed and remains functional.

The situation in the UK has tended to be that the costs of rehabilitating this long term

brownfield land have been a barrier to re-use, and typically, if restoration takes place, it is

because it is subsidized by public funds and tax relief. The ongoing maintenance of this land

remains burdensome, and is not usually subsidized. This has meant that restored land has

fallen back into dereliction in some cases. It can also be difficult to demonstrate the case for

soft re-use of brownfields in strictly financial terms. However, increasing evidence is showing

that soft re-uses can return value for public investment in a number of ways, for instance:

¶ Direct financial returns for land uses connected with leisure services or renewable
energy

¶ Uplift in surrounding property values

¶ Consequent improvements in local taxation bases

¶ Cost reductions to public services such as health and policing owing to
improvements in public space

¶ Improvements in local environmental quality in urban areas, in particular mitigation
of heat island effects and improvement of air quality

¶ Facilitating water management, including capacity building for flood risk
management and improving sustainable urban drainage

¶ Community involvement, including educational and job creation opportunities
(including sheltered employment)

http://www.environmentcentre.co.uk/

35 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

The valuation of these wider benefits, and their sustainability, may not always be straight

forward, and conventional cost benefit analyses may not always be acceptable r agreed by

the variety of stakeholders who might be involved with such a project. Some of the outputs

of two recent European projects, HOMBRE and Greenland, have contributed to developing a

broader understanding of both the overall valuation of soft re-use of brownfields; and

decision-making the use of low-input remediation technologies in effecting change. In both

cases the outcomes were heavily influenced by UK thinking.

CASE STUDY 2: EU FP7 HOMBRE PROJECT: HOLISTIC MANAGEMENT OF BROWNFIELD

REGENERATION (www.zerobrownfields.eu)

Valuation of soft re-use aspects: Soft re-use of brownfields describes intended temporary or

final re-uses of brownfield sites which are not based on built constructions or infrastructure

(‘hard’ re-use). Examples of soft re-uses include the creation of public green space. These

are essentially uses where the soil is not sealed. Often the case for soft re-use of

brownfields has not been easy to demonstrate in strictly financial terms. HOMBRE has

developed a value based approach to identify and optimise services provided by the

restoration of brownfields to soft re-uses, on a permanent or interim basis. A ‘Brownfield

Opportunity Matrix’ is suggested as means of identifying and discussing soft restoration

opportunities. The use of ‘sustainability linkages’ is suggested as a means of understanding

the sustainability of the services under consideration and providing a structure for the

overall valuation of restoration work, for example as part of design or option appraisal

processes, or to support the solicitation of interest in a project.

Reference: Bardos, P., Jones, S., Stephenson, I., Menger, P., Beumer, V., Neonato, F., Maring, L.,

Ferber, U., Track, T. and Wendler, K. (2016) Optimising Value from the Soft Re-use of Brownfield Sites.

Science of the Total Environment DOI 10.1016/j.scitotenv.2015.12.002.

CASE STUDY 3: EU FP7 GREENLAND PROJECT: GENTLE REMEDIATION OF TRACE ELEMENT

CONTAMINATED LAND (www.greenland-project.eu)

Decision support: Gentle remediation options (GRO) are risk management

strategies/technologies that result in a net gain (or at least no gross reduction) in soil

function as well as risk management. They encompass a number of technologies which

include the use of plant (phyto-), fungi (myco-) and/or bacteria-based methods, with or

without chemical soil additives or amendments, for reducing contaminant transfer to local

receptors by in situ stabilisation, or extraction, transformation or degradation of

contaminants. Despite offering strong benefits in terms of risk management, deployment

costs and sustainability for a range of site problems, the application of GRO as practical on-

site remedial solutions is still in its relative infancy, particularly for metal(loid)-contaminated

sites. A key barrier to wider adoption of GRO relates to general uncertainties and lack of

stakeholder confidence in (and indeed knowledge of) the feasibility or reliability of GRO as

practical risk management solutions.

http://www.zerobrownfields.eu/
http://www.greenland-project.eu/

36 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

The GREENLAND project has therefore developed a simple and transparent decision support

framework for promoting the appropriate use of gentle remediation options and

encouraging participation of stakeholders, supplemented by a set of specific design aids for

use when GRO appear to be a viable option. The framework is presented as a three phased

model or Decision Support Tool (DST), in the form of a Microsoft Excel-based workbook,

designed to inform decision-making and options appraisal during the selection of remedial

approaches for contaminated sites. The DST acts as a simple decision support and

stakeholder engagement tool for the application of GRO, providing a context for GRO

application (particularly where “soft” end-use of remediated land is envisaged), quick

reference tables (including an outline economic cost calculator), and supporting information

and technical guidance drawing on practical examples of effective GRO application at trace

metal(loid) contaminated sites across Europe.

Reference: Cundy, A., Bardos, P., Puschenreiter, M., Witters, N., Mench, M., Bert, V., Friesl-Hanl, W.,

Muller, I., Weyens N., and Vangronsveld J. (2015) Developing Effective Decision Support for the

Application of “Gentle” Remediation Options: The GREENLAND Project. Remediation Journal 25(3)

101-114

3.3.3 Endowments

The Land Trust3 is an innovative charity that was originally established by UK Government in

early 2004. It was established primarily to assist in areas of economic decline where the

collapse of older industries had not been replaced by a similar level of new economic

activity. The brownfield legacy was a major constraint on the recovery of many of these

affected areas and was not likely to change without intervention, for example on former

mining lands. Until the Land Trust, Public money was often invested in returning such land to

conditions suitable for use, for example as a “country park”, and was passed back usually to

local authority ownership. In the longer term the land fell back into a poor state simply

because the local authorities could not afford to maintain it, especially as they already had

other issues of economic deprivation to deal with. The Land Trust solution was simple - land

was passed to it rather than public authorities, along with an endowment or dowry. This

dowry was invested and the financial returns of this investment pay for the management of

the land in the long term, which in the long run is a lower cost to the public purse. This can

be an attractive land divestment route for Private Sector organizations seeking to minimize

liabilities in the land asset holdings. However, the business model can be more difficult

when investment income is reduced e.g. during economic downturns.

Currently The Land Trust’s portfolio is diverse and includes country parks, heritage sites,

multifunctional wetlands, coastal areas, inner city parks, restored cultural attractions,

community woodlands, an ecology park and a record breaking land sculpture.

3 www.thelandtrust.org.uk

http://www.thelandtrust.org.uk/

37 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

CASE STUDY 4: BEAM PARKLANDS, DAGENHAM, LONDON

The Land Trust and partners have turned this 53 ha functional flood prevention area into an

innovative multi award winning space that provides significant community benefits and is

helping regenerate a deprived area. The site's primary function is a flood defence; however

the wider area, amongst some of the most deprived in the country, lacks quality public open

space. Therefore alongside the Environment Agency's flood defence improvement works the

Trust secured funding from a number of sources to enhance the space and to sustainably

manage it as an attractive multi-functional community asset.

Without Land Trust ownership the project could not have happened because the key

stakeholders could not agree to the liabilities and increased cost that they would incur for

maintaining the upgraded site. These organisations were able to transfer their land and

associated liabilities on long term lease to the Trust. In doing so they have effectively

removed a financial liability from their books.

The total investment in this project has been in the region of £4 million, including the site

endowment. The estimated return is £15.4M in flood prevention and public health benefits.

See more at: http://www.thelandtrust.org.uk/business/sites.html?SID=beamparklands

4 UK Regulatory Framework and Guidance

4.1 Risk Management Approach

UK government policy recognises that when dealing with past contamination, it is important

to understand what risk is being caused by contamination and if that risk unacceptable. In

the UK there are often technical obstacles and potentially large costs associated with dealing

with contamination, therefore it is always the aim to find solutions that identify and deal

with risks from contamination in a sustainable way.

http://www.thelandtrust.org.uk/business/sites.html?SID=beamparklands

38 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

The overall approach in the UK for dealing with land contamination (whether historic or

recent) is one of risk management. In order for a risk to need to be addressed when related

to land affected by contamination, a ‘pollutant linkage’ must exist.

A pollutant linkage requires the presence of:

• Contaminant source - A ‘source’ of contamination can be defined as a harmful or

toxic substance present in the ground (as a solid, liquid or gas/vapour).

• Receptor capable of being harmed - A ‘receptor’ can be a person, an environmental

subject (groundwater, surface water, flora or fauna) or a building/structure.

• Pathway capable of exposing a receptor to the contaminant - The exposure pathway

can be direct (e.g. skin contact with contaminated soils) or indirect (e.g. movement

of a contaminant source through air, as contaminated dust, or via water) eventually

to impact the receptor.

Potential sources, pathways and receptors are identified as part of a Conceptual Site Model,

developed to support site characterisation and assessment.

Figure 4: An example of possible pollutant linkages in a simplified “Conceptual Model” of a

site (Source: Guidance for the Safe Development of Housing on Land Affected by

Contamination. R & D Publication 66. 2008. NHBC & Environment Agency).

Each of these elements can exist independently, but they create a risk only where they are

linked together, so that a particular contaminant affects a particular receptor through a

particular pathway. It is this linked combination of source – pathway – receptor that is

described as a pollutant linkage. Each pollutant linkage needs to be separately identified,

understood and dealt with if appropriate. Therefore each site needs to be dealt with on an

individual basis, along with the surrounding land identifying whether particular receptors

and pathways are present and to the extent to which they might potentially be affected by

39 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

contamination. Risk assessment allows all these factors to be considered in a structured way

so that appropriate, sustainable and cost effective decisions can be taken.

Without a pollutant linkage, there is not a risk even if a contaminant is present. In the UK,

even if there is a pollutant linkage, it is important to assess the level of risk to justify

remediation (i.e. understand the “significance” of the pollutant linkage).

It is this risk management framework that underpins how the UK manages land

contamination and is applied across a range of regulatory frameworks. The Model

Procedures for the Management of Land Contamination (CLR 11) provide a technical

framework for structured decision making about land contamination (see Section 4.5.1 for

details).

4.2 UK Regulatory Regimes for dealing with Land Contamination

The UK Government’s policy for dealing with historic contamination focuses on taking action

where there are “unacceptable risks to human health and the environment”. This is in

relation to the current use of the land and its environmental setting – i.e. its “suitability for

use”. It has developed an approach to dealing with land contamination developed around

three principles).

¶ Ensuring that existing development and land uses are protected from existing
contamination – the contaminated land regime (Part IIA)

¶ Ensuring new development and land uses are protected from existing contamination –
through the planning system / regime or voluntary remediation (Town and Country
Planning Acts and Regulations) and

¶ Ensuring that no new contamination is created by major industries – Environmental
Permitting Regulations and Environmental Damage Regulations.

The key domestic legislation that impacts land affected by contamination in addition to the

European Legislation that is set out in Table 3.

40 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Table 3: Key domestic legislation that impacts land affected by contamination

Domestic Legislation Requirements

Environmental Protection Act 1990 :

Part 2A Contaminated Land Statutory

Guidance 2012

Introduced as a means of dealing with

the legacy of contaminated land

arising from the historical use of land.

¶ Local Authorities are under a duty to inspect

their areas to identify contaminated land causing

pollution or significant harm.

¶ Require action to make land suitable for current

use using an agreed strategy. This can be

voluntary or through an enforcement notice or

carried out by regulators.

Town and Country Planning Acts and

Regulations 1990

Planning and Development Control

¶ Contamination is a planning consideration and

conditions can be imposed requiring assessment

and remediation as part of the planning

conditions.

¶ Developers responsibility to address

contamination

Environmental Permitting

Regulations 2010

Permits require the prevention of

contamination and clean up to a high

standard.

¶ Allows regulators to set permit conditions and

enforce them.

¶ Permits can require remediation and a site may

be required to be returned to a satisfactory state.

¶ Remediation activities may need permitting.

¶ Requires the prevention of hazardous

substances being discharged to the groundwater

causing pollution.

Environmental Damage Regulations

2009

Aim to prevent environmental

damage.

¶ Preventing new land contamination that will

damage water or health.

¶ If damage does occur, comprehensive clean-up

will be required (often to pre-incident conditions)

to species, habitats, water environment and land.

¶ Can also include for compensation.

4.2.1 Contaminated Land Regime - Part IIA of the Environmental Protection Act 1990

Only the most seriously contaminated sites are dealt with through the statutory

contaminated land regime which can be found in Part IIA of the Environmental Protection

Act 1990 which considers risk in relation to the current use of the land and defined

receptors. “Contaminated land” is defined legally as land where significant harm is being

caused or there is a significant possibility of significant harm being caused; or pollution of

controlled waters (such as rivers or groundwater) is being, or likely to be caused by

substances. This definition refers to contamination caused by historic uses of sites only.

Under Part 2A, liability for the remediation of contaminated land or waters broadly falls

according to the "polluter pays" principle. The "polluter" is the person who "caused" or

"knowingly permitted" contamination to remain on a site or to move (migrate) to other

sites. A "knowing permitter" is someone who has knowledge of pollution on their land and

41 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

who fails to take any action to remove or control it - the concept of knowingly permitting

means subsequent owners of land can be held liable as well as the original polluter.

Under this regime, local authorities are under a duty to inspect their areas to identify

contaminated land causing pollution or significant harm and to require action to make land

suitable for current use using an agreed strategy. This can be voluntary or through an

enforcement notice or carried out by the local regulator.

The regulators of contaminated sites are either local authorities or, in the most serious

cases, the Environment Agency (in England and Wales) or SEPA (in Scotland). Different rules

apply in Northern Ireland.

4.2.2 Planning Regime

The vast majority of historic contamination of soil and groundwater is dealt with through the

planning regime in the UK. Planning and development control aims to ensure that there are

no unacceptable risks to any receptors remaining after the site has been developed.

Contamination is an issue that is considered as part of any redevelopment. Often the local

authorities (regulator) will require the site developer to ensure that land contamination is

considered. They will require the recognised UK risk management process to be followed

(CLR 11) to identify if there are any pollutant linkages and what mitigation measures would

be appropriate before development can be undertaken.

4.2.3 Voluntary Action

Site owners as part of their own corporate risk management strategy, may undertake

voluntary investigation and remediation of land that is affected by contamination. This may

be part of managing potential liabilities on an individual site or a portfolio of sites. Site

owners would be still required to follow good practice such as CLR11.

4.3 Other UK Regulatory Regimes that Deal with Contamination

4.3.1 Environmental Permitting Regulations 2010

Environmental Permits are required to operate installations such as industrial or

manufacturing facilities or waste operations, where there is a potential to pollute land, air

and water with emissions. Permits require the prevention of contamination and clean up to

a high standard. The Environmental Permitting regulations allow regulators to set permit

conditions and enforce them. Permits can require remediation and a site may be required to

be returned to a satisfactory state. Most remediation activities need permitting and require

the prevention of hazardous substances being discharged to the groundwater causing

pollution.

4.3.2 Environmental Damage Regulations 2009

These regulations aim to prevent the creation of new land contamination that will damage

water or health. If damage does occur, comprehensive clean-up will be required (often to

pre-incident conditions) to species, habitats, water environment and land. These regulations

can also include for compensation.

42 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

4.3.3 UK Building Regulations 2010

Whilst not the dominant regulations in land contamination, it is also important to note that

the UK Building Regulations also have requirements relating to land affected by

contamination and new buildings. Approved Document C contains further guidance on

appropriate investigations and assessments, and interfaces with the requirements of the

planning regime.

4.4 Key European Legislation

Key European directives are those that are currently in place in England & Wales and that

are used to manage land contamination and groundwater. They have been transposed into

UK legislation. Key legislative changes that have occurred over the last 5 years are

summarised in Table 4, and are discussed in more detail in Section 9.

Table 4: Summary of other European legislation relating to soil and groundwater and its

transposition in England & Wales

Key Current European
Directives

Requirements
England and Wales

Transposition

Environmental Liability
Directive (2004/35/EC)

Prevention and remedying of
environmental damage

The Environmental Damage
(Prevention and Remediation)
Regulations 2009 - England

Integrated Pollution
Prevention and Control
Directive (2008/1/EC)

Permitting of industrial
activities with a high pollution
potential

The Environmental Permitting
(England and Wales) Regulations
2010

Landfill Directive
(99/31/EC)

Control of disposal of waste to
landfill to prevent or reduce
negative effects on the
environment. Introduction of
waste classification as inert,
non-hazardous and hazardous,
and requirements for the rep-
treatment of waste.

Landfill (England and Wales)
Regulations 2002

The Environmental Permitting
(England and Wales) Regulations
2010

Waste Framework
Directive (2008/98/EC)

Recovery or disposal of waste
without causing danger to
humans or the environment

The Environmental Permitting
(England and Wales) Regulations
2010
The Hazardous Waste (England and
Wales) Regulation 2005
The Waste (England and Wales)
Regulations 2011

Water Framework
Directive (2000/60/EC)

Prevention and control of
groundwater pollution (ie
preventing input of hazardous
substances and limiting input
of non-hazardous pollutants).
Permitting of discharges and
disposal of listed substances.
Control of the release of listed
substances to groundwater.

The Water Environment (Water
Framework Directive) England and
Wales) Regulations 2003
The Environmental Permitting
(England and Wales) Regulations
2010
Water Resources Act 1991 and Anti-
Pollution Works Regulations 1999

1
 England & Wales legislation quoted here only. Scotland and Northern Ireland have their own regulations. They

are very similar but there are subtle differences.

43 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

4.5 Guidance

4.5.1 Model Procedures for the Management of Land Contamination (CLR11)

CLR11 provides a technical framework for structured decision making about land

contamination. It can be used in a number of different regulatory and management contexts

and be used by all those involved in managing land. CLR 11 set out the three main

components of risk management – risk assessment, options appraisal and implementation of

the remediation strategy (Figure 5).

Figure 5: Main stages within CLR 11 and the key components
(https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/297401/s
cho0804bibr-e-e.pdf)

4.5.2 Risk Assessment

Risk assessment is the formal process of identifying, assessing and evaluating the risks to

health and the environment that may be posed by the condition of a site. If a site is

contaminated, risk assessments helps decide whether contamination is or is likely to be a

problem. A site investigation is sometimes required to get information to be able to do this.

Understanding the risks from contamination is the first stage in the process of effectively

managing it. Land contamination can affect human health, property, ecosystems and the

water environment. These should all be assessed whether any of these are at risk.

A critical first step in all assessments is to define what needs to be assessed and what are

the objectives. This helps to understand the purpose of the assessment and will strongly

influence the following stages in the process. It is essential that at an early stage an outline

conceptual model of the site is drawn up to summarise what information is available.

There are three stages of risk assessment as summarised in Table 5.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/297401/scho0804bibr-e-e.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/297401/scho0804bibr-e-e.pdf

44 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Table 5: The three stages of risk assessment

Risk Assessment stage This involves

Stage 1: Preliminary Risk Assessment (PRA)

• Defining the project objectives
• Carrying out a desk study and site visits to

identify contaminant sources, pathways
and receptors (pollutant linkages)

• Developing an outline conceptual model

Stage 2: Generic Quantitative Risk
Assessment (GQRA)

• Designing and undertaking site
investigations and analysis

• Undertaking risk assessment using
generic assumptions

• Refining the conceptual model

Stage 3: Detailed Quantitative Risk
Assessment (DQRA)

• Designing and undertaking site
investigations and analysis

• Undertaking risk assessments using site
specific data and sometimes undertaking
complex numerical modelling

• Refining the conceptual model

4.5.2.1 Assessing Risks to Human Health

Land contamination can affect the health of people living, working, visiting or otherwise

present on a site. The risk assessment process is used to establish whether there is an

unacceptable risk to humans.

In the UK, a spreadsheet based tool called CLEA (Contaminated Land Exposure Assessment)

is used to estimate exposure to chemicals from soil sources by adults and children living,

working or playing on land affected by contamination. CLEA model predicts human

exposure to a chemical in soil by estimating the average daily exposure to a contaminant in

soil via:

¶ Ingestion of soil, dust, and home-grown produce

¶ Inhalation of dust, vapour via the nose or mouth

¶ Absorption of the contaminant through the skin

4.5.2.2 Risks to the water environment

Land contamination can affect groundwater, freshwater and coastal waters. Groundwater is

particularly vulnerable to contamination as it underlies many sites and is difficult to clean up

once polluted. In the UK the Environment Agency has published a methodology to help in

assessing risks to the water environment and published a tool called ConSim which is

designed to provide those concerned with the management of contaminated land with a

means of assessing the risk that is posed to groundwater by leaching contaminants.

4.5.2.3 Assessing risks associated with gases and vapours

Land contamination can give rise to volatile contaminants which can pose a risk of harm to

human health by asphyxiation or illness if inhaled. Vapours and gases such as methane and

radon may also pose a risk of fire or explosion.

45 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

4.5.2.4 Assessing risks to ecosystems

A number of regulatory regimes in the UK now require ecological risk assessment (ERA) to be

carried out on sites. All these regimes are concerned with assessing the risk of significant

harm to an organism, an animal or a whole ecosystem. The UK government has developed a

ERA framework for industry to follow.

4.5.3 Options Appraisal

If a risk assessment demonstrates there are unacceptable risks that have to be managed,

some form of risk management needs to be undertaken. Undertaking an options appraisal

helps to review the options available and assists in the development of a remediation

strategy. There are three main stages as summarised in Table 6.

Table 6: Options appraisal stages

Stages This involves:

Stage 1: Identify feasible remediation
options

• Reviewing and refining the conceptual
model

• Identifying managing the technical
objectives

• Defining the remediation objectives and
criteria

• Identifying a shortlist of feasible
remediation options

Stage 2: Detailed evaluation of options

• Evaluating and analysing options
individually and in combination

• Deciding which of the options is/are
most appropriate

Stage 3: Develop remediation strategy

• Considering the zoning and timing of
remediation

• Deciding how the strategy will be
verified

• Reviewing costs and benefits
• Developing a practical strategy for the

remediation

Once the general remediation strategy has been established through the options appraisal,

how to implement it must be decided, show it has been successful and set in place any

ongoing monitoring or maintenance.

Remediation should achieve the pre-defined objectives without harming human health or

the wider environment or causing pollution.

4.5.4 Implementation of Remediation Strategy

Once the general remediation strategy has been established through the options appraisal,

the decision needs to be made how it will be implemented, show it has been a success and

to establish ongoing monitoring and maintenance (Table 7).

46 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Table 7: Stages required in implementing a remediation strategy

Implementation stages This involves:

Prepare implementation plan

• identifying management responsibilities
• consulting with relevant parties

(regulators, land owners, etc)
• confirming what regulatory permits are

needed
• developing phasing and timetable

Design, implement and verify remediation

• completing pilot trials • procure
contractors

• obtaining any permits that may be
required

• producing verification plans
• carrying out remediation
• verify (in reports) what has been done

Long-term monitoring and maintenance

• monitoring how well remediation has
worked

• reviewing and adjusting monitoring
programme as necessary

• analysing results and reporting them
• taking action if results indicate a need

4.5.5 Other Guidance

Horizontal Guidance for Environmental Permitting: Horizontal Guidance for Environmental

Permitting has been prepared by the Environment Agency and is aimed to help businesses

understand what measures they need to put in place to comply with their permitted

operations. It has been designed to assess risks to the environment and human health when

applying for a permit under the Environmental Permitting Regulations (EPR). This guidance is

split into several different sections covering general guidance, energy efficiency, noise

assessment and control, odour management and site condition reporting (see for further

details https://www.gov.uk/government/collections/horizontal-guidance-environmental-

permitting#h1-guidance).

“Green Leaves III”: “Green Leaves III” is the colloquial name of an overarching piece of

guidance that sets out how the UK government approaches Environmental Risk Assessment

and Management. The document provides generic guidelines for the assessment and

management of environmental risks. The structure of the report is developed around a

framework which offers a mechanism through which the process of environmental risk

assessment and management can be explained to stakeholders, and acts as a valuable tool

for multidisciplinary teams conducting risk assessment. Four main components of risk

assessment are identified as:

1) Formulating the problem;

2) Carrying out an assessment of the risk;

3) Identifying and appraising the management options available; and

4) Addressing the risk with the chosen risk management strategy.

For further information see: https://www.gov.uk/government/publications/guidelines-for-

environmental-risk-assessment-and-management-green-leaves-iii

https://www.gov.uk/government/collections/horizontal-guidance-environmental-permitting#h1-guidance
https://www.gov.uk/government/collections/horizontal-guidance-environmental-permitting#h1-guidance
https://www.gov.uk/government/publications/guidelines-for-environmental-risk-assessment-and-management-green-leaves-iii
https://www.gov.uk/government/publications/guidelines-for-environmental-risk-assessment-and-management-green-leaves-iii

47 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

4.6 Lessons Learnt from the UK System

Waste legislation has had a major impact on the way the UK has approached the

remediation of land contamination. One particularly challenging area has been the definition

of waste. Materials are considered to be waste in accordance with European legislation if

they are discarded, intended to be discarded or required to be discarded, by the holder.

Once discarded, they remain a waste until fully recovered. For many years, this definition of

waste led to confusion as to whether excavated soils would be considered as waste, and the

position of the environmental regulators was not consistent. There were a number of waste

exemptions that could be applied for, particularly if materials were to be used as

construction materials, that ensured compliance with the regulations, but these were not

uniformly applied.

As a result of the uncertainty, an industry initiative was co-ordinated by CL:AIRE to develop a

recognised Code of Practice to provide clear guidance. The Definition of Waste:

Development Industry Code of Practice (DoWCOP) is discussed in more detail in Section 9.3.

Another area of complexity is associated with waste classification. In accordance with the

Landfill Directive, wastes are now classified as inert, non-hazardous and hazardous wastes.

The assessment process for the classification of wastes is based on hazard properties, rather

than risk assessment4. As such, excavated soils may be suitable for reuse on a site, as they

meet risk assessment criteria, but could be classified as hazardous waste if sent to landfill for

disposal. Interpretation and application of the two differing systems requires care and

knowledge, relying on experienced specialist practitioners.

As industry matures, less guidance is produced by the regulator and government, leaving

industry to develop guidance for industry if required. This allows the regulator to target its

resources effectively, concentrating on those individuals and companies that do not comply

with regulations, allowing those in industry who comply to experience lighter touch

regulatory system.

5 Financing and Delivery of Brownfield Development in the UK

5.1 Statutory Remediation

The UK Water Resources Act 1991 allows the Environment Agency to impose remediation

measures on a person causing poisonous or polluting matter to enter controlled waters.

4 Environment Agency, Guidance on the classification and assessment of waste, (1st edition 2015),

Technical Guidance WM3

48 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

The UK Environmental Protection Act 1990 Part 2A allows the Environment Agency or local

authority to impose remediation measures on a person who has caused contamination to

land. The regulations also allow a waste regulation authority to impose remediation

measures on a person unlawfully depositing controlled waste. The act also covers statutory

nuisances such as odour, dust, noise and smoke and allows a local authority to serve an

abatement notice on the person responsible.

Part 2A also stipulates that the person who caused or knowingly permitted the

contamination is liable for most remediation. In their absence the present owner or occupier

becomes liable. In practice, the polluter usually does not pay since most remediation funded

through development (see Section 5.2). Identifying the polluter can be complex, and is

determined in the legal courts. Attributing responsibility and financial liability one of the

most complicated aspects of dealing with land contamination, and the legal precedents are

often inconsistent.

The Environmental Liability Directive (ELD) now drives most of the UK regulation on

environmental damage. The ELD establishes a framework for environmental liability based

on the "polluter pays" principle, with a view to preventing and remedying environmental

damage.

The UK Environmental Damage (Prevention and Remediation) Regulations 2009 implements

the ELD in the UK, and requires operators to be proactive in dealing with imminent threats

of environmental damage and remediating any damage that does occur. The Environment

Agency can require operators to conduct extensive remediation.

5.2 Voluntary Remediation

There are many different funding and delivery mechanisms that have been used to

redevelop brownfield land, many involve partnership working to a greater or lesser.

Detailed below are the main types.

5.2.1 Partnership Working

• Private Sector plus Public Sector

This type of partnership working is where the private and public sector organisation enter

into a joint working arrangement to deliver a project. This is often achieved via a competitive

process, where a Local Authority will seek a development partner. Local Authorities will

advertise the opportunities, and developers will provide development proposals, projected

costs and information on their financial and technical suitability to undertake the work. The

process is often phased, reducing the number of potential partners at each stage, until one

preferred bidder is selected. They then work closely with the Local Authority to finalise a

development agreement of contract.

49 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

In other cases, partnerships are formed where Local Authorities and private sector partners

have common goals and objectives.

CASE STUDY 5: EAST MANCHESTER

In March 2010, Manchester City Council, Manchester City Football Club and New East Manchester

Ltd (the former regeneration company of Manchester City Council) agreed a Memorandum of

Understanding that committed each partner to work together to create a transformational plan for

the area around the Etihad Stadium that would drive forward the regeneration of East Manchester.

The Eastland Regeneration Framework was agreed in 2011, setting out the future vision for the

Etihad Campus, the area of East Manchester surrounding the Etihad Stadium (formerly known as

Sportcity). The aims of the Framework are:

¶ To confirm and expand the area’s role as a national and international destination;

¶ To strengthen the area’s focus on sports and recreation;

¶ To increase community access to sports facilities;

¶ To develop the area’s accompanying leisure and entertainment provision;

¶ To provide a full range of employment opportunities;

¶ To build on the opportunities presented by the opening of the regional tram system, Metrolink,
and its further expansion across the conurbation that will expand the local catchment area and
linkages to employment;

¶ To strengthen the pedestrian and cycle connections of the area with the rest of the city; and

¶ To undertake the regeneration in a way that supports Manchester’s Green City programme

The Framework recognises that the next phase of development for the Etihad Campus and its

surrounding area is crucial to driving economic success for the wider East Manchester area, and

provides guidance for a mix of public and private investment.

One of the first phases of redevelopment has been the construction of the Manchester City Football

Academy on the site of a former chemical manufacturing facility. This 32 hectare site was a former

chemical works, and has extensive organic contamination, including nitrobenzenes, anilines and

tars. The coal seams beneath the site had also been mined, and there were numerous mine shafts

across the site.

The site had previously been considered for a range of private development opportunities, including

residential development, but had been slow to come forward due to the site constraints. The

regeneration partnership with Manchester City Football Club drove forward the development, and

brought the site into back into use. Remediation of the site was completed in 2013, using a

combination of remediation techniques including chemical oxidation, biopiles and solidification/

stabilisation. A new state-of-the-art training academy was opened in 2015, including 16 practice

pitches, youth academy facilities and a 7000 seat stadium.

• Private Sector Partnership:

This type of partnership is when two private companies enter into a joint working arrangement

to deliver a project or a series of project.

50 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

CASE STUDY 6: ST WILLIAM

National Grid plc a land owner of former gasworks has establishment of a joint venture with a project

developer The Berkeley Group Holdings plc (“Berkeley”) to develop major residential and mixed-use

development schemes across London and the South East in the UK. The partnership called St William,

brings together access to a significant portfolio of brownfield land owned by National Grid Property in

key areas of housing need with Berkeley’s expertise to design, build and market new developments.

National Grid has over 20 sites in London and the South East with the potential to provide over 14,000

homes over the next 10-15 years. In its first phase, St William aims to develop more than 7,000 new

homes, including over 2,000 affordable homes. Development at this scale would also deliver 5,500

jobs, 2 new schools and 22 acres of public open space, transforming 84 acres of former industrial land

and contributing over £150m to local infrastructure and amenities.

The joint venture will have funds available of up to £700m, making it one of the top ten house-

builders in Britain by turnover. It aims to commence development activity on its first site in 2016, with

the first homes being delivered in 2017.

• Public Sector Partnerships

These may take many different forms including national, regional and local agencies working

together to achieve common goals. These may relate to policy development and the delivery

of physical projects.

CASE STUDY 7: AVENUE COKING WORKS REDEVELOPMENT, WINGERWORTH EAST

MIDLANDS

Background: The former Avenue Coking Works at Wingerworth near Chesterfield is a huge 240

hectare site and is one of the most contaminated sites in Europe, and is thought to be the UK’s

biggest and most complex remediation project. The plant opened in 1956, and at the time was

regarded as state of the art. As well as producing millions of tonnes of smokeless solid fuel through

the carbonisation of coal, the plant processed by-products such as benzole, tar and sulphuric acid. It

also produced town gas, which was supplied for domestic use in Chesterfield, and generated

electricity for its own use,

with the surplus fed into

the national grid. Following

its closure in 1992, the

works lay disused until East

Midlands Development

Agency in partnership with

Homes & Communities

Agency and Derbyshire

Council commenced the

task of dismantling the

plant structures and

cleaning the site in 1999.

The facility included a

waste tip and settlement

lagoons for the disposal of hazardous solid and liquid wastes. Disposal in the lagoons was based on

the ‘attenuate and disperse’ principle, which was an accepted technique at the time. Contamination

from the site, particularly the waste tip and lagoons, is known to have polluted the River Rother that

Aerial view of the site shortly following closure of the coking works

51 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

runs through the north of the site. The former plant also contaminated the underlying soils through

leaks and spills from the numerous tanks, pipelines and sumps. Huge amounts of hydrocarbons,

asbestos, cyanide and arsenic still contaminate the 98 ha site, the size of around 200 football

pitches.

Remediation strategy and

masterplan: The

remediation involves the

excavation and processing

of materials using a variety

of techniques. Many

materials, once cleaned up,

will be re-used in

appropriate locations across

the site. The masterplan for

the site encompasses a

number of end uses,

including areas of native woodland, wet grassland, ponds and reed beds, parkland, sports pitches, a

network of footpaths, cycleways and multi-user routes to connect the restored site to surrounding

areas. An area of the site has also been allocated for a mixed-use commercial and residential

development.

Proposed development plan showing the large expanses of open space.

Remediation: due to the cocktail of different chemicals present at The Avenue, no single treatment

has been found to be fully effective in removing the contamination. The remediation strategy

therefore comprised a number of different techniques which, when combined, means the materials

will be safe for re-use. These include:

• thermal desorption

• ex situ bioremediation

• screening and soil washing

• concrete crushing and grading.

Aerial view of the site – during remediation

52 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Key Project Aspects

The project looked to follow good practice in every aspect including:

¶ site-specific risk assessments to significantly reduce the volume of material requiring

remediation

¶ on-site treatment of contaminated materials which reduced landfilling of wastes

significantly

¶ use of an environmental management system (EMS) to effectively manage environmental

risks

¶ a programme of consultation and engagement to address the concerns and capture the

wishes of the local community

¶ the creation of large areas of open space, new habitats, community sports facilities,

together with a large amount of new housing and some light industrial development which

will be assets for the community.

For more information: www.theavenueproject.co.uk

Another example of public sector partnerships which was run with previous governments

was the development of Brownfield Land Action Plans. The partnership was between local

authorities, English Partnerships5 and Regional Development Agencies (see Section 5.2.2)

where they were taking a regional approach to tackling brownfield land on a local and sub-

regional basis. The concept was to accelerate the pace of reusing brownfield land. This

initiative was stopped when the Regional Development Agencies were dissolved in 2012.

• Local Enterprise Partnerships and Enterprise Zones

Local Enterprise Partnerships (LEP) were established in 2010 and are partnerships between

businesses and local councils to come and work together on joint projects to encourage local

growth, encourage business investment and promote economic development. Enterprise

zones are specific geographical areas within local enterprise partnerships’ boundaries where

local authorities can offer a range of incentives for businesses to start up or expand, such as:

¶ a business rate discount worth up to £275,000 per business over a 5 year period
¶ simplified local authority planning
¶ government grants to install superfast broadband
¶ enhanced capital allowances in some zones - tax relief for investments in equipment.

LEP’s provide strategic economic leadership for their areas, bringing public and private
sector partners together around a common set of goals. Government development funding
(e.g. the Local Growth Fund) are increasingly administered via the LEP’s.

5 The National Regeneration Agency – now renamed the Homes and Communities Agency

http://www.theavenueproject.co.uk/

53 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

5.2.2 Funding Subsidies

In addition to the tax relief and exemption initiatives described in Sections 3, a number of

other sources of funding subsidies are currently, or have been, used to support brownfield

development in the UK.

• Regional Development Agencies

Eight Regional Development Agencies (RDAs) were established in April 1999 covering the

eight major regions across England. The ninth RDA, the London Development Agency (LDA),

was launched in July 2000. They had a wide range of responsibilities relating to developing

the economic prosperity of particular regions of England. Their purpose was:

¶ To further economic development and regeneration in the regions

¶ To promote business efficiency, investment and competitiveness

¶ To promote employment

¶ To enhance development and application of skill relevant to employment

¶ To contribute to sustainable development

With a change of government the RDAs were abolished in June 2010 and ceased to operate

by April 2012.

• Local Enterprise Zones

Local Enterprise Zones (LEZ) were established in 2012 after the abolition of Regional

Development Agencies. They were established to assist businesses grow by attracting over

£2.2 billion pounds of private sector investment, building world class business facilities and

transport links and attracting 19,000 jobs. Momentum is now building across the

programme and many zones are poised for substantial development in the coming months

and years. Areas across England bid to create new enterprise zones. Currently there are 24

areas across England. Businesses basing themselves on Enterprise Zones can access a

number of benefits:

¶ By receiving up to 100% business rate discount worth up to £275,000 per

business over a 5 year period

¶ Simplified local authority planning, for example, through Local Development

Orders that grant automatic planning permission for certain development (such

as new industrial buildings or changing how existing buildings are used) within

specified areas

¶ Government support to ensure that superfast broadband is rolled out

throughout the zone, and, if necessary, public funding

¶ 100% enhanced capital allowances (tax relief) to businesses making large

investments in plant and machinery on 8 Zones in Assisted Areas

• Local Enterprise Partnerships

Local Enterprise Partnerships (LEP) were also established to replace the Regional

Development Agencies in 2010. The government invited businesses and councils to come

54 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

together to form local enterprise partnerships whose geography properly reflected the

natural economic areas of England. One such partnership is the South East Local Enterprise

Partnership. This is a business-led, public/private body established to drive economic growth

across a large area of south east England (outside of London). Part of this LEP is Thames

Gateway Partnership (see Case study 8 below).

CASE STUDY 8: THAMES GATEWAY PARTNERSHIP

Thames Gateway is a large and diverse area stretching north of the Thames from Canary Wharf to

Southend, and south of the Thames from Deptford to the Medway and Swale. It includes parts of

nine boroughs in east London, as well as all or part of five local authority areas in South Essex and

the four authorities of North Kent. The 'Outer Gateway' (North Kent and South Essex) alone is home

to 1.5 million people and a workforce of over 520,000 people.

Transformation of the Thames Gateway has been underway since the 1990s - earlier if you include

the Isle of Dogs - and is recognised as a long term programme of unrivalled economic potential and

opportunity.

Thames Gateway Kent lies within the boundaries of the County of Kent and covers the North Kent

boroughs of Dartford, Gravesham and Swale and the unitary authority of Medway.

At a wider scale, Thames Gateway Kent also forms part of the South East Local Enterprise

Partnership (LEP) area which covers the counties of Kent, Essex and East Sussex, together with the

unitary authorities of Medway, Thurrock and Southend-on-Sea. See Figure 6

55 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Figure 6: Thames Gateway Kent

North Kent will be recognised as an area of exciting towns and cities complemented by an

outstanding natural environment, providing an exemplar of urban regeneration.

• A thriving business centre attracting leading investors and businesses through its diverse

and skilled workforce, high-quality commercial sites and local services, and accessibility to

transport links and strategic routes to UK and Continental markets.

• An area of strong, integrated communities with harmony between new and existing

businesses and residents – where the benefits of development and investment are shared

by the whole community.

• A vibrant cultural hub with a thriving social scene and civic pride – attracting a growing

student population, bringing youth and vigour to the community.

The Thames Gateway partnership has set out 10 long-term economic objectives for North Kent.

¶ Improve the productivity of the North Kent economy. To raise Gross Value Added (GVA)

per head in North Kent to the average for the south east of England, attaining at least 90%

of the south east average by 2026.

¶ Attract and retain investment in its priority employment locations, ensuring the

development of new employment sites and provision of high-quality, marketable business

premises.

¶ Represent North Kent's interest to Government and the Local Enterprise Partnership to

secure the necessary investment in transport and infrastructure, to assist connectivity and

sustainable economic growth.

¶ Support the delivery of at least 50,000 new homes, between 2006 and 2026.

¶ Ensure that all new development is of the highest possible quality.

¶ Improve the skills of North Kent’s workforce and tackle unemployment, particularly raising

the proportion of residents with higher level skills, and securing effective support to

residents wanting to enter the jobs market.

56 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

¶ Support the creation of at least 58,000 jobs between 2006 and 2026, particularly in high

value sectors.

¶ Attract and grow knowledge based employment in North Kent.

¶ Increase the rate of new business start-ups to exceed the national average, matched by

better than average business survival rates.

¶ Maximise the economic benefits of our universities by strengthening the links with industry

and retaining more graduates in North Kent.

• Homes and Communities Agency

HCA are the UK government’s current housing, land and regeneration agency (see Section

3.13). They own public land, which is sold to housebuilders and others, to overcome barriers

to development and help increase the speed of regeneration In 2014/15, HCA invested over

£4 billion in building new homes across the UK, including the remediation and regeneration

of derelict and contaminated sites.

• European Regional Development Fund

The European Regional Development Fund (ERDF) was aimed at economic regeneration

projects promoted primarily by the public sector. This involves:

¶ government departments
¶ local enterprise partnerships
¶ local authorities
¶ further and higher education establishments
¶ other public bodies
¶ volunteer sector organisations

ERDF helps projects which offer substantial benefits to a programme area and its

communities. These projects would not take place without a grant. The rest of the funding,

known as ‘match funding’, comes from other sources such as local authorities, government

schemes, other public bodies and the private sector.

ERDF is provided in geographically defined operational programmes that aim to support

economic regeneration through projects in the areas of innovation, business support and

sustaining communities. The current round of programmes started in 2007 and finished in

2013.

• ENTRUST – The Landfill Communities Fund

The UK Government introduced tax on landfill waste in 1996 to reduce the amount of

landfilled waste and to promote more environmentally sustainable methods of waste

management. The Landfill Communities Fund (LCF) is a way for Landfill Operators (LOs) and

Environmental Bodies (EBs) to relive some of this tax loss through work in partnership on

projects that create significant environmental benefits, jobs and which improve the lives of

communities living near landfill sites.

(LCF) is an innovative tax scheme which allows operators of landfill sites to contribute
money to organisations enrolled through ENTRUST (the regulator of the Landfill
Communities Fund) as an eligible body (EBs). EBs carry out projects that comply with the
objectives set out in The Landfill Tax Regulations 1996 (Regulations).

57 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

LOs are able to claim a credit (currently 5.7%) against their landfill tax liability. This is 90% of
the contribution LOs make to EBs. They then either bear the remaining 10% themselves or
can ask an independent third party (usually described as the Contributing Third Party) to
make up the difference. This can be a very effective method of working with local
community groups to regenerate non development community brownfield areas. For further
information: www.entrust.org.uk

CASE STUDY 9: GRANTSCAPE - A LANDFILL COMMUNITIES FUND DISBURSEMENT BODY

http://grantscape.org.uk/landfill-communities-fund-lcf/

GrantScape distributes grants through the Landfill Communities Fund (LCF), formerly known as the

Landfill Tax Credit Scheme (LTCS). The LCF enables Landfill Operators and their chosen grant-making

partners to help create significant environmental and public benefits. They do this by supporting

projects which either improve the life of communities or aid nature conservation.

Landfill site Operators (LOs) are able to redirect a small proportion of landfill tax liability (currently

6.8%) to support a wide range of community and environmental projects in the vicinity of their

landfill sites through the Landfill Communities Fund (LCF). The LCF is regulated by ENTRUST on

behalf of HM Revenue & Customs, and the projects are delivered by enrolled Environmental bodies

(EBs). Since its inception in 1996, over £1.3 billion has been spent on more than 50,000 projects

across the UK.

LCF grants can be used for a wide range of projects within three categories:

 (1) Public Amenity Projects: To be eligible for funding, projects must provide, maintain or improve a

public amenity such as a park, play area, community hall, activity centre, or cycle path. These

projects need to be located within the vicinity of a licensed landfill site – typically no more than ten

miles away. They must also be open to the general public – typically for no less than four evenings or

two days a week, or 104 days a year.

(2) Biodiversity and Nature Conservation Projects: To be eligible for funding, projects must

conserve or promote biological diversity, either: (i) by providing, conserving, restoring or enhancing

a natural habitat; or (ii) by maintaining or aiding the recovery of a species in its natural habitat.

Projects need to be located in the vicinity of a landfill site – typically no more than ten miles away.

(3) Heritage Projects: To be eligible for funding, projects must maintain, repair or restore religious

buildings, or buildings of historical or architectural interest. The latter can include war memorials

and monuments. These projects need to be located within the vicinity of a licensed landfill site –

typically no more than ten miles away. They must also be open to the general public – typically for

no less than four evenings or two days a week, or 104 days a year.

http://www.entrust.org.uk/
http://grantscape.org.uk/landfill-communities-fund-lcf/

58 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

5.3 Warranties

It is common in the UK for new build houses to be warranted by the National House Builders

Council or other insurers, to provide comfort to the purchasers that the properties have

been built to a good standard. These insurers will undertake their own review and approval

of the remediation works undertaken before providing a warranty, outside of any review or

approval by the environmental regulators or the Local Planning Authority.

5.4 Environmental Liability Insurance

Environmental liability insurance (ELI) covers the cost of restoring damage caused by
environmental accidents, such as pollution of land, water, air, and biodiversity damage.

Recent UK and EU legislation has significantly increased the potential costs of remediating
damage caused by environmental incidents. Environmental liability insurance covers the cost
of repairing environmental damage arising from both common law claims, and claims arising
from UK and EU legislation.

In particular, ELI provides cover for:

¶ Both sudden pollution and gradual pollution

¶ First party (own site) clean-up costs imposed by regulatory authorities

¶ Third party liability including impact on property value

¶ Nuisance claims

¶ Legal costs and expenses

5.5 Development Phasing

It is usual in the UK for regeneration and remediation of larger brownfield sites to be

phased, to spread costs and enable early phases to be released to fund later phases of

remediation and development. Approaches to this vary. In some cases, less contaminated

and “easier” plots are developed first. In others, early efforts concentrate on remediating

the more heavily contaminated areas, often securing some form of funding subsidy (see

Section 5.2.2) to offset costs.

Care needs to be taken to consider the impacts of later remediation works on early

development phases. For example, undertaking extensive bioremediation of dusty and

odorous soils immediately adjacent to new properties can cause problems, and

environmental mitigation can be expensive.

5.6 Cost Estimation

Estimating costs for site remediation with any certainty can be complex and difficult due to

the many uncertainties, particularly at early stages of the project when little is known about

the extent and severity of any contamination, or the nature of the proposed development.

Costs are strongly site-specific, and are dependent upon the details of a number of different

59 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

aspects such as the geological, hydrogeological and chemical data available from the site

investigation at an individual site. The costs are also strongly influenced by how stringent the

remedial targets are, which in turn affects the duration.

Risks can be overestimated, resulting in budget estimates that can make development

unviable. Risks can also often be underestimated, or not predicted, leading to increases in

budget estimates as more is learnt about the ground conditions.

There are a large range of remediation techniques with varying costs, and selection of the

appropriate technique does not occur until later stages of the design process. Factors such

as the type of procurement contract, and level of risk transferred within it, programme and

available working space also significantly impact remediation costs.

6 Sustainable Land Use

6.1 Drivers, definitions and activities

Contaminated land can pose significant health, environmental and social pressures, and its

management imposes substantial economic costs, amounting to billions of pounds

worldwide each year. China’s share of this burden is very large. Under China’s current 12th

Five-Year Plan, the Ministry of Environmental Protection (MEP) has earmarked 30 billion

RMB from central finances (equivalent to £3bn) to support national land remediation

projects. Indeed, in 2013 the Chinese State Council acknowledged the environmental

industry as a pillar for China’s future development. The environmental industry is expected

to grow by 15% annually, generating a turnover of 4.5 trillion RMB (£458 billion) by 2015.

The sheer scale of land-contamination problems, and of the responses to them needed in

China, makes achieving sustainability in Chinese contaminated land remediation an

important objective. Sustainable remediation is the process of effectively managing

contaminated land risks to human health and the environment in a manner that minimises

the environmental footprint, optimises societal benefits, and minimises the costs of those

remediation activities. Ideally all three outcomes are achieved, but where trade-offs are

necessary, sustainability assessment provides a rationale to identify and select the best

remediation solution.

There is an active international debate about how best to ensure that land contamination is

managed in a sustainable manner, and the UK has been a leading contributor to this debate

with several countries adopting approaches first developed by “SURF-UK” (see case study).

Other countries developing sustainable remediation thinking include: USA, Canada, Brazil,

Colombia, Australia, New Zealand, Taiwan, Japan, Italy, the Netherlands, Austria as well as

the European stakeholder networks NICOLE (www.nicole.org) and COMMON FORUM

(www.commonforum.eu). Work is also underway to develop a sustainable remediation

network in China and developing collaboration between the UK Sustainable Remediation

Forum (SuRF-UK) and its Chinese equivalent will support the rapid progression of this debate

in China and facilitate development of guidance and training. Within the UK, CL:AIRE also

manage a secretariat linking the different international initiatives; and the convenor of the

developing ISO descriptive standard on sustainable remediation is based at the University of

http://www.nicole.org/
http://www.commonforum.eu/

60 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Nottingham, providing an additional range of collaborative opportunities and shared

development.

Sustainability has also developed in importance as a criterion in decision making for

brownfields redevelopment. Indeed explicit consideration of social and economic goals for

land restoration took place as early as 1961 for the feasibility study for the Lower Swansea

Valley restoration work in Wales (UK). Its terms of reference were to ΨŜǎǘŀōƭƛǎƘ ǘƘŜ ŦŀŎǘƻǊǎ

which inhibit the social and economic use of land in the Lower Swansea Valley and to suggest

ways in which the area should be used in the future’. While brownfields restoration is a

broader context than remediation, there are obvious cross-overs, not least that the

management of land contamination is frequently required as part of a brownfields

restoration. For this reason the SuRF-UK approach explicitly includes brownfields

management considerations. However, in this broader context other sustainability domains

can also be important, in particular those related to sustainable building. The UK has also

been in the vanguard of developing sustainability thinking for construction, developing two

world leading sustainable construction assessment and guidance systems: BREEAM and

CEEQUAL.

Sustainable Remediation Forum in the UK (SuRF-UK)

The Sustainable Remediation Forum in the UK (SuRF-UK) is an initiative established in 2007 to support

more sustainable remediation practice in the UK by providing guidance based on multilateral inputs

from different practitioners and stakeholder interests (CL:AIRE 2010). SuRF-UK operates via a Steering

Group who have overseen a series of meetings and projects. It is coordinated by an independent

charity, Contaminated Land: Applications in Real Environments. Since 2009 SuRF-UK has produced a

wide range of outputs, on the basis of funding and in kind contributions from a wide range of public

and private sector contributors from across the UK. These are shown below and are freely

downloadable from www.claire.co.uk/surfuk.

http://www.claire.co.uk/surfuk

61 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

BREEAM and CEEQUAL

Remediation and brownfield development are starting to be incorporated within common

sustainability assessment tools adopted in the UK.

BREEAM is a leading sustainability assessment method for master planning projects, infrastructure

and buildings. It addresses a number of lifecycle stages such as new construction, refurbishment and

in-use. Assessment categories include land use, with credits awarded for reuse of brownfield land.

CEEQUAL is another UK sustainability assessment system targeted at all types of civil engineering,

infrastructure, landscaping and public realm projects. The scheme focuses more on land issues, and

awards credits for the design for optimum land-take, previous use of the site, land contamination and

remediation measures as part of the assessment criteria.

GREEN REMEDIATION

A related term to sustainable remediation is green remediation, which has a specific meaning in the

USA (US EPA 2008): the practice of considering all environmental effects of remedy implementation

and incorporating options to maximize net environmental benefit of clean-up actions. It is less broad

ranging than “sustainable remediation” focusing environmental aspects at the stages of remedy

selection and implementation. The context for this focus is specific to the US Superfund legislation

which is used to manage priority sites identified at a federal level (www.epa.gov/superfund). Under

the US EPA Superfund social and economic factors are felt to have been considered already in the

decision process before remediation decision making takes place.

6.2 Practical Implementation of sustainable remediation

The emerging international consensus is that in broad terms sustainable remediation is the

achievement of a net benefit overall across a range of environmental, economic and social

concerns that are judged to be representative of sustainability. The scope of sustainability is

broad ranging over the three elements of sustainability (environment, economy and

society), as illustrated by the SuRF-UK indicator categories (Table 8; CL:AIRE, 2014).

Table 8: SuRF-UK indicator categories

Environment Social Economic

Emission to air Human health & Safety
Direct economic costs and
benefits

Soil and ground conditions Ethics & Equity
Indirect economic costs &
benefits

Groundwater and surface
water

Neighbourhoods & locality
Employment and
employment capital

Ecology
Communities & community
involvement

Induced economic costs &
benefits

Natural resources & waste Uncertainty & evidence Project lifespan & flexibility

http://www.epa.gov/superfund

62 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

There is also a developing consensus that what sustainability encompasses is highly site

specific and depends on opinions from a range of stakeholders with interests in a particular

site. As such sustainability is subjective rather objectively quantifiable. However, while

sustainability is not capable of direct measurement, there is general agreement that it is

possible to assess sustainability on a site specific basis, compare possible rehabilitation

options, and monitor sustainability “performance” once a chosen option is implemented. It

has been suggested that a tiered approach is likely to be the most efficient route to effective

sustainability assessment, beginning with simple qualitative methods and focusing more

complicated assessments only on aspects of sustainability where there is a failure to reach

clear consensus. Taking a staged or tiered approach, starting with simple qualitative

approaches, and moving through to more quantitative methods should the need arise, has

advantages in terms of cost and resource efficiency as well as providing a structure that is as

inclusive as possible and combines the relative strengths of the methods available. Within

many European countries the contaminated land sector is very familiar with the use of

tiered approaches in risk assessment for similar reasons, so this concept already links well

with established practices.

Several initiatives around the world emphasise the importance of considering sustainable

remediation early in decision-making when design decisions are being made that set the

boundaries for risk management. This pro-active approach is most clearly predicated in a

brownfield regeneration situation where different development decisions have different

impacts on risk management needs, and a balanced approach across the regeneration

process may optimise the overall value of a project and ensure satisfactory risk

management. Earlier consideration is generally felt to increase the potential for enhancing

sustainability gains. This approach is highlighted by the SuRF-UK framework (Figure 7).

© CL:AIRE

Figure 7: Overview of the SuRF-UK framework (Source: CL:AIRE, 2010)

63 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

In order to make these decisions there is a need for some form of at least comparative

sustainability assessment as a basis for decision making. The general components of

sustainability assessment comprise agreeing clear objectives for the assessment, clear

boundaries, an agreed scope (range of sustainability considerations, i.e. indicators) and a

methodology for combining individual comparisons for particular indicators into an over-

arching view of sustainability. Figure 8 shows the SuRF-UK approach to sustainability

assessment. Key features of this approach are its structure where assessment work is carried

out in a progressive way to avoid hidden assumptions, and its concept of “framing” where

there are stages of preparation for a sustainability assessment, followed by a stage for

defining how the assessment will be done, before it is finally executed. The SuRF-UK

approach is very much based on a “bottom-up” concept where those involved with a project

set their own objectives, boundaries, cope and method based on their site specific

requirements and local stakeholder requirements. In addition, SuRF-UK has published

guidance on a series of “Sustainable Management Practices”, which are easy to adopt

measures which can be deployed across any contaminated land management project from

site investigation onwards to reduce the impacts of site management activities6.

Figure 8: Framing sustainability assessment7

A number of underpinning principles are also broadly accepted as a part of sustainable

remediation (Table 9). Fundamental to these is that the rationale for carrying out

6 See www.claire.co.uk/index.php?option=com_content&view=article&id=739:sustainable-

management-practices&catid=964:executing-sustainable-remediation&Itemid=78

7 See www.claire.co.uk/index.php?option=com_content&view=article&id=740:sustainability-

assessment-project-framing-and-planning&catid=964:executing-sustainable-

remediation&Itemid=78

Finding

Iteration / refinement

Revisiting project

design / goals
Revisiting definitions Revisiting

information

Start

1 Preparation

R
e

p
o

rtin
g

1. Describe the decision

requirement

2. Describe the project

3. Describe constraints

4. Consider reporting and

dialogue

2 Definition

R
e

p
o

rtin
g

1. Objectives

2. Boundaries

3. Scope (e.g.

indicators)

4. Methodology

5. Dealing with

uncertainty

3 Execution R
e

p
o

rtin
g
 a

n
d

d
ia

lo
g
u

e

1. Comparisons

2. Aggregation

3. Interpretation

4. Uncertainty

assessment

5. Findings

Framing

http://www.claire.co.uk/index.php?option=com_content&view=article&id=739:sustainable-management-practices&catid=964:executing-sustainable-remediation&Itemid=78
http://www.claire.co.uk/index.php?option=com_content&view=article&id=739:sustainable-management-practices&catid=964:executing-sustainable-remediation&Itemid=78
http://www.claire.co.uk/index.php?option=com_content&view=article&id=740:sustainability-assessment-project-framing-and-planning&catid=964:executing-sustainable-remediation&Itemid=78
http://www.claire.co.uk/index.php?option=com_content&view=article&id=740:sustainability-assessment-project-framing-and-planning&catid=964:executing-sustainable-remediation&Itemid=78
http://www.claire.co.uk/index.php?option=com_content&view=article&id=740:sustainability-assessment-project-framing-and-planning&catid=964:executing-sustainable-remediation&Itemid=78

64 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

remediation work is to manage risks. If there are no risks there is no case for remediation,

conversely the urgency of the need for remediation depends on the importance of the risks

identified. Sustainability cannot be used as a general excuse to avoid a necessary risk

management action. Sustainable remediation is therefore a process of finding the optimum

means of managing risks.

Table 9: SuRF-UK principles for sustainable remediation

1

Protection of human health and the wider environment
Remediation [site-specific risk management] should remove unacceptable risks to human
health and protect the wider environment now and in the future for the agreed land-use,
and give due consideration to the costs, benefits, effectiveness, durability and technical
feasibility of available options.

2
Safe working practices
Remediation works should be safe for all workers and for local communities, and should
minimise impacts on the environment.

3

Consistent, clear and reproducible evidence-based decision-making
Sustainable risk-based remediation decisions are made having regard to environmental,
social and economic factors, and consider both current and likely future implications. Such
sustainable and risk-based remediation solutions maximise the potential benefits achieved.
Where benefits and impacts are aggregated or traded in some way this process should be
explained and a clear rationale provided.

4

Record keeping and transparent reporting
Remediation decisions, including the assumptions and supporting data used to reach them,
should be documented in a clear and easily understood format in order to demonstrate to
interested parties that a sustainable (or otherwise) solution has been adopted.

5
Good governance and stakeholder involvement

Remediation decisions should be made having regard to the views of stakeholders and
following a clear process within which they can participate.

6

Sound science
Decisions should be made on the basis of sound science, relevant and accurate data, and
clearly explained assumptions, uncertainties and professional judgment. This will ensure
that decisions are based upon the best available information and are justifiable and
reproducible.

6.3 Sustainable remediation, policy and regulation

In the UK sustainable remediation is encapsulated in the SuRF-UK framework, which is

voluntary. However, the framework is recognised by regulatory and policy agencies as

representing best available practice and so is increasingly referred to in UK regulatory

guidance. This has been an optimal approach because it has allowed for a free exchange of

ideas between problem holders, service providers and regulators during the development of

guidance. It has avoided the cost and complexity of legislative measures; and it has provided

practitioner based guidance that regulators can refer to rather than creating their own.

In 2015 SuRF-UK published a detailed and systematic review of legislative, regulatory, and

technical guidance documents relevant to the contaminated land regime in the EU and UK

was undertaken. It identified sustainability principles embedded in a wide body of EU

Directives, and UK legislation, regulation, and technical guidance. These included the Water

Framework Directive (2000), the Environmental Liabilities Directive (2004), the Groundwater

Directive (2006), the Waste Framework Directive (2008), the Industrial Emissions Directive

65 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

(2010) and the Priority Substances Directive (2013) as well as the Common Implementation

Strategy (CIS) guidance for the Water Framework and Groundwater Directives. This report is

freely downloadable from www.claire.co.uk/surfuk

7 Conclusions and Recommendations

The challenge of managing land contamination is not a new one. It has been recognised by

governments internationally for at least thirty years and is closely associated, technically and

legislatively with the issues of waste and hazardous waste disposal, the regeneration of

derelict land, groundwater pollution and industrial site decommissioning.

While there is some evidence that the policies in China have had some effect, there is still

considerable scope for strengthening the implementation of environmental policies. In order

to increase efficiency of the environmental regulations and limit negative environmental and

health impacts of rapid economic growth, the Chinese authorities should consider the

following:

• Avoiding important discrepancies and gaps between the principal laws and executive

regulations; environmental laws and regulations need to be more consistent,

transparent and non-discriminatory.

• Allowing more public participation in the regulatory process at all stages.

• Strengthening capacities of environmental administrations in China and aligning

responsibilities with funding.

• Setting out the Government’s policy on dealing with land contamination through the

planning process.

• The planning system should deal with land contamination as a ‘material consideration’

• Pursuing the development for environmental policy tools suitable to address problems

experienced in different parts of the country. The effectiveness of policy instruments

including standards (i.e. deriving generic and site specific assessment criteria), planning

permitting and economic instruments should be enhanced and ‘fit for purpose’ to tackle

different environmental problems and different segments of the regulated community.

• Recommending an overarching guidance structure like the CLR11 model procedures,

and independent information “agency” like CL:AIRE

• Encouraging linkage to multilateral discussions about issues such as sustainable

remediation, and ensuring that the China overarching guidance structure is functional in

a way that can accommodate additional stages of guidance moving forward. The UK

model procedures have worked really well in that regard.

• Developing appropriate compliance assurance strategies through awareness raising,

capacity building, public pressure and incentives for better environmental behaviour.

• Promoting voluntary schemes whenever possible and encouraging and supporting

sector led initiatives

• Providing an international training cradle for developing innovative talents to meet the

urgent need of land contamination and management in China.

• Enhancing international collaboration in the management and sustainable development

of contaminated lands so as to achieve policy compatibility and joint action

http://www.claire.co.uk/surfuk

66 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

Overall a move to more inclusive processes for environmental decision-making is needed.

The regeneration of land contamination has always required a multi- and trans-disciplinary

approach, but increasingly scientists, engineers, planners and lawyers are turning to the

social sciences for a re-interpretation of the issues historically viewed as driven by

technological and economic concern alone. As a result, China will gain valuable insights into

the value of institutional trust, into ‘process’ issues in terms of involving others in decision-

making, into issues of equity and the perceptions and reporting of risk.

8 Further Reading

• Bardos, P. (2014) Progress in Sustainable Remediation. Remediation Journal Winter

2014: 23-32 (DOI: 10.1002/rem.21412).

• Bardos, R.P., Bone, B.D., Boyle, R., Evans, F., Harries, N., Howard, T. and Smith, J.W.N.

(2016) The rationale for simple approaches for sustainability assessment and

management in contaminated land practice. Science of the Total Environment, In press,

Corrected Proof, http://dx.doi.org/10.1016/j.scitotenv.2015.12.001 (Supplementary

Information: DOI: 10.13140/RG.2.1.1614.6964)

• CL:AIRE (2010). A Framework for Assessing the Sustainability of Soil and Groundwater

Remediation. March 2010, CL:AIRE, London, UK. ISBN 978-1-905046-19-5

www.claire.co.uk/surfuk Accessed August 2015

• CL:AIRE, (2011) The SuRF-UK Indicator Set for Sustainable Remediation Assessment,

CL:AIRE London, UK. ISBN 978-1-905046-1292-5 DoI DOI: 10.13140/RG.2.1.3130.8246

www.claire.co.uk/surfuk Accessed August 2015

• CL:AIRE (2014)A The SuRF-UK Bulletin 4, March 2014, CL:AIRE London, UK.

www.claire.co.uk/surfuk Accessed August 2015

• CL:AIRE (2014)B. Sustainable Management Practices for Management of Land

Contamination, March 2014, CL:AIRE London, UK. www.claire.co.uk/surfuk Accessed

August 2015

• CL:AIRE and NICOLE (2015) A review of the legal and regulatory basis for sustainable

remediation in the European Union and the United Kingdom, CL:AIRE, London, UK. ISBN

978-1-905046-27-0 Accessed August 2015

• CLARINET and NICOLE (1998) Better Decision Making Now. The use of Risk Assessment

and Risk Management for tackling the problems of contaminated land. NICOLE,

Netherlands. www.nicole.org/uploadedfiles/1998-the-use-of-risk-assesment-and-risk-

management.pdf Accessed July 2015.

• Coulon F., Jones K, Li H, Hu Q., Gao J., Li F., Chen M., Zhu Y-G, Liu R., Liu M, Canning K.,

Harries N., Bardos P., Nathanail P., Sweeney R., Middleton D., Charnley M., Randall J.,

Richell M., Howard T., Martin M., Spooner S., Weeks J., Cave M., Yu F., Zhang F., Jiang Y.,

Longhurst P., Prpich G., Bewley R., Abra J., Pollard S. 2016. China’s soil and groundwater

management challenges: lessons from the UK’s experience and opportunities for China.

Environment International, 91: 196-200 http://dx.doi.org/10.1016/j.envint.2016.02.023

• US EPA - US Environmental Protection Agency (2008)A Green remediation:

Incorporating sustainable environmental practices into remediation of contaminated

sites EPA/542/R/08/002, USA. https://clu-in.org/download/techdrct/epa-542-f-08-

002.pdf Accessed August 2015

http://onlinelibrary.wiley.com/doi/10.1002/rem.21412/abstract
http://dx.doi.org/10.1016/j.scitotenv.2015.12.001
https://www.researchgate.net/publication/292097704_Supplementary_information
http://www.claire.co.uk/surfuk
http://www.claire.co.uk/surfuk
http://www.claire.co.uk/surfuk
http://www.claire.co.uk/surfuk
http://www.nicole.org/uploadedfiles/1998-the-use-of-risk-assesment-and-risk-management.pdf
http://www.nicole.org/uploadedfiles/1998-the-use-of-risk-assesment-and-risk-management.pdf
http://dx.doi.org/10.1016/j.envint.2016.02.023
https://clu-in.org/download/techdrct/epa-542-f-08-002.pdf%20Accessed%20August%202015
https://clu-in.org/download/techdrct/epa-542-f-08-002.pdf%20Accessed%20August%202015

67 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

9 Appendix

9.1 Landfill Directive

The Landfill Directive was published in 1999 (1999/31/EC), and transposed fully in England

and Wales into national legislation through the Landfill Regulations (England and Wales) in

2002. It was introduced bit by bit to allow industry to adapt, however it has had a major

impact in the way the UK has approached remediation of land contamination. This directive

aimed to prevent or reduce as far as possible negative effects on the environment from the

landfilling of waste, by introducing stringent technical requirements for waste and landfills

and setting targets for the reduction of biodegradable waste going to landfill. Historically

the UK practiced what it known as co-disposal, whereby hazardous and non-hazardous

wastes would be landfilled together within the same landfill. Since July 2004, landfills were

divided into three classes:

¶ Landfills for hazardous waste
¶ Landfills for non-hazardous waste
¶ Landfills for inert waste

Now hazardous sites can only accept hazardous waste, non-hazardous can only accept non-

hazardous waste and inert sites, only inert wastes.

In October 2007 liquid wastes and the requirement of pre-treated materials only was

introduced. This treatment needed to include a physical, thermal, chemical or biological

process - which can include sorting - to change the characteristics of the waste to either

reduce its volume, reduce its hazardous nature, facilitate its handling, or enhance its

recovery.

The Landfill Directive was later amended in 2004 and 2005 to transpose the requirements of

the European Commission Council Decision 2003/33/EC on Waste Acceptance Criteria.

These are the standards set by the landfill’s permit that stipulates what type of waste it is

able to accept. This provision was re-transposed as part of the Environmental Permitting

(England and Wales) Regulations 2007.

9.2 Waste Framework Directive

With the implementation of the revised Waste Framework Directive (2008/98/EC) in
England and Wales in 2010 there was a step change in the approach to soil remediation. The
directive was introduced and provided an overarching legislative framework for the
management of waste. It outlined the hierarchy which should act as a "priority order" in
waste prevention, legislation and policy.

The primary aim of the Waste Framework Directive is the protection of human health and
the environment and necessary measures are required to be taken to ensure that waste is
recovered or disposed of without endangering human health and without using processes or
methods which could harm the environment.

68 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

The directive then sets out a range of recycling and reuse targets, for both household and
construction and demolition (C&D) waste.

The targets in the Directive are:

¶ to recycle or prepare for reuse 50% of household waste by 2020
¶ to reuse, recycle or recover 70% of non-hazardous C&D waste by 2020

Therefore with stricter and more costly landfill targets and disposing of waste to landfill, this

provided the added incentive for the development industry to start to invest more time and

effort into undertaking more remediation on site. An alternative to landfilling and following

the Waste Framework Directive was to use the Definition of Waste Development Industry

Code of Practice (DoWCoP). This is a voluntary system whereby material does not fall into

the waste system by being discarded.

9.3 Definition of Waste: Development Industry Code of Practice

The DoW CoP provides a clear, consistent and efficient process which enables the reuse of

excavated materials on-site or their movement between sites. The process supports the

sustainable and cost effective development of land and provides an alternative to

Environmental Permits or Waste Exemptions.

The DoW CoP enables:

¶ Direct transfer and reuse of clean naturally occurring soil materials between sites
¶ Conditions to support the establishment/operation of fixed soil treatment facilities
¶ Reuse of both contaminated/uncontaminated materials on their site of origin and

between sites within defined Cluster project.

The principles for the reuse of material as non-waste are:

¶ Protection of human health and the environment

¶ Suitability for use, without further treatment

¶ Certainty of Use

¶ Quantity of Material

If materials are dealt with in accordance with this Code of Practice the Environment Agency

(EA) considers that those materials are unlikely to be waste if they are used for the purpose

of land development. This may be because the materials were never discarded in the first

place, or because they have been submitted to a recovery operation which has been

completed successfully so that they have ceased to be waste. Further information can be

obtained from www.claire.co.uk/cop

9.4 Water Framework Directive

In December 2000 the Water Framework Directive was adopted and came into force in

England and Wales. The aims of this Directive are to:

¶ Prevent further deterioration of aquatic ecosystems;

http://www.claire.co.uk/index.php?option=com_content&view=article&id=793:cluster-guide&catid=978:framework-and-guidance&Itemid=331
http://www.claire.co.uk/cop

69 Sino-UK policy convergence, technical co-operation and business opportunities

March 2016

¶ Protect, enhance and improve the aquatic environment;

¶ Promote sustainable water use;

¶ Provide further protection to the aquatic environment; and

¶ Ensure the progressive reduction of pollution of groundwater and prevent its further
pollution

The Directive requires European Member States to establish river basin districts and for each
of these a river basin management plan. The Directive envisages a cyclical process where
river basin management plans are prepared, implemented and reviewed every six years.

The Water Framework Directive places a restriction on pollutants directly being input in the
groundwater and that all necessary measures must be taken to prevent the input of
hazardous substances and to limit inputs of non-hazardous pollutants so as to avoid
pollution.

