

Deciding on soil-remediation

Approaches and trends

Arthur de Groof

4 October 2005

***1980s: a strong case for
multifunctionality***

USA, Austria, Denmark, Flanders r., Walloon r.,
Netherlands: major incidents of soil pollution

- ⇒ quick decisions with widespread impact
needed
- ⇒ simple and clear decision-making models,
ruling out as many risks as possible

- ⇒ a strong case for multifunctionality

1990s: revising strategies

- multifunctionality noble, but costly
- high soil remediation cost deters developers
- perception that soil contamination was frustrating development plans

⇒ need to revise strategies

Starting points for decision-making approaches

- generic criteria
 - + simple, clear and efficient
 - rigid
- site specific risk assessment
 - more complex
 - + more flexible

mix can combine efficiency and flexibility

One-step approaches

Two-step approaches

	TWO-STEP APPROACHES: SITE-SPECIFIC RISK ASSESSMENT AFTER A FIRST TEST AGAINST ...				ONE-STEP APPROACHES
	Ireland Spain	Illinois	Italy	Norway	Canadian regions USA UK France Switzerland
generic criteria ...	only	by land-use type	for specific land-use types	for most sensitive land-use types only	in support of site-specific risk assessment

A two-step approach singled out

State of Illinois (USA):

- 1st tier : generic criteria by land-use type
- 2nd tier : site-specific criteria

Developer has the choice:

- whether or not to use this tiered approach
- which of the tier(s) to apply

Issues for the future (1)

More site-specific risk assessment leads to:

(1) a broader range of remediation options

⇒ more complex

⇒ more consultancy

Issues for the future (2)

More site-specific risk assessment leads to:

(2) more sites with contamination left behind

⇒ more sites to be monitored and
more sites to be registered

Issues for the future (3)

More site-specific risk assessment leads to:

(3) lower expected remediation cost

⇒ lower direct financial risk, but
higher liability risk

⇒ higher acceptance by the general public

Meeting increasing pressure for Brownfield development

- measures reducing costs and risks for developers
- public and private sector partnerships
- creative solutions:
 - technological
 - administrative
 - financial
 - judicial

⇒ always with site-specific elements

Tips and tricks

Setting up or revising a decision-making process:

- think about ratio generic / site specific
 - always include site-specific elements
- think about one, two or more step approach
 - clear-cut or more flexible?
 - simple or complex?
 - cost- or risk based?
 - can contamination be left behind?
 - what does the public favour most?