

SOS Jersey

Submission to the Environment,

Infrastructure & Housing Panel

‘Death by Neglect’

- Jersey’s Environmental Time Bomb

18 January 2017

W: sosjersey.co.uk

E: info@sosjersey.co.uk | T: 07797 733 613

SOS Jersey HQ

Helm's Deep, 8 Le Clos de Maitland

La Rue du Presbytere, St. Clement

Jersey, JE2 6RA

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 1

Fig 1: Havre des Pas before reclamation: still an important inter-tidal, clean and rich marine

environment worthy of being included in Jersey’s first Ramsar site, a Wetland Site of

International Importance. (Photo: Glen Rankine)

Summary

In this short report, we will look at the problems we are experiencing with the Island’s water

supplies and marine environment.

We will talk about the causes and effects of our nitrates and heavy metals problems and

make some requests that we hope politicians will finally heed and act on before it is too late.

Jersey is at an environmental tipping point: given the will, and drawing on the expertise of

many in this Island (rather than ignoring it), we can draw back from the brink.

Please note SOS Jersey also considers asbestos to be a huge, unsolved problem, but that will

be the subject of a different report.

We are happy to answer any questions arising from this account; our contact details are on

each page.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 2

Contents

Summary ... 1

Introduction.. 3

Excess nitrates in Jersey’s water supply ... 4

Pesticides, heavy metals and bacterial loads ... 7

Heavy metal pollution events .. 9

The Esplanade Car Park & Building 4 of the IFC ... 11

How the SoJDC dealt with our contamination warnings ... 14

La Collette .. 16

Reclamation and depletion ... 17

Conclusions & Recommendations ... 20

‘How can one Minister who is responsible

for planning and development

at the same time protect the environment?

We have no political champion for the environment.’

John Young, former Deputy and CEO of Planning and Environment

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 3

Introduction

The results of a rapidly growing economy, a building boom and a substantial population

increase have meant our public services are struggling; for example, the Island's sewage

cannot be treated properly. At the same time farmers, enjoying a boom period with the

Jersey Royal, instead of using vraic, began spraying their crops with artificial fertilisers and

pesticides. This means our waters are slowly becoming poisoned.

Since the 1970s, the authorities have been aware of the growing dilemma, but then, as

today, the environment was not high on the agenda and the warnings signs were ignored.

Few States Members were environmentally aware, and many looked with impatience or

irritation upon those who were. Little has changed.

Land reclamation seemed the ideal way in which to fix the waste problem whilst supplying

valuable building land. It was here that much of our problems started, and the consequences

are now becoming apparent.

Ignoring warnings from a few lone voices, (former Senator Stuart Syvret and Dr Mike Romeril

being two) the then Public Services Department dumped raw, mixed incinerator ash directly

on to our beaches mixing it in with what they considered ‘inert waste’ – basically, anything

that builders wanted to dump, including asbestos sheeting, oil drums, and more.

Of course, these materials were not inert and later became a problem. Public Services

Department had to accept their mistakes and less-contaminated loads were put into other

sites.

Given these fundamental problems due to lack of knowledge, political haste and lack of will

to protect our Island's environment, coupled with a fast-growing population, we found

ourselves in the 1980s and 1990s with all sorts of problems beginning to manifest

themselves.

Stricter controls and better practice in construction and waste disposal kicked in, but it was

too little and too late. Still States Members relegated the environment to the bottom of the

heap; indeed, more recently, they have combined the Planning and Environment Ministerial

functions, a step which SOS Jersey consider retrograde. This means we are left with a

problem that is now surfacing to bite us all. The sea lettuce is the visible clue, whilst the

invisible threat is potentially worse.

SOS Jersey attempt in this brief report to change attitudes before it is too late. There is hope

that environmental awareness can be brought to the fore as it must be if we and our

descendants are not to curse us. And it is only by proper outside scrutiny and Scrutiny

Panels being willing and able to do their job, that in this current depressing political climate

that we can together make a difference.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 4

Excess nitrates in Jersey’s water supply

The Minister of Planning and Environment, Deputy Steve Luce, recently declared that a

‘nitrate dispensation’ has been given to the Jersey New Waterworks Company1.

Earlier this month, SOS Jersey watched at the harbour as hundreds of tonnes of agricultural

fertiliser were loaded onto trailers to be taken to many Island farms to be spread on their

fields in advance of the Jersey Royal crop.

Farmers need to maximise the yield on their land for sound commercial reasons and we

understand that many are working to reduce the amount manufactured fertiliser they use.

Nonetheless, a large proportion of this fertiliser will leach into our water system, helping

create unhealthily and illegally high nitrate levels in our reservoirs and drinking water.

In addition, all the Island’s mains water and sewage passes through the Bellozanne Sewage

Treatment Works without being fully treated and without removing nitrates. The

contaminated water is discharged via the First Tower outflow into St Aubin’s Bay at a rate of

18 million gallons per day.

This means the total nitrate discharge into St Aubin’s Bay very often exceed legal limits. The

graph below illustrates nitrate discharge data for January 2009 to August 2016. The spike in

nitrates in 2016 coincided with very high levels of Ulva lactuca (‘sea lettuce’).

Fig 2: Graph prepared by SOS Jersey, August 2016, based on official figures obtained

by a Freedom of Information request.

1 See gov.je/gazette/pages/waterlawnitrates.aspx

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613
http://www.gov.je/gazette/pages/waterlawnitrates.aspx

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 5

Jersey’s sea lettuce problem is also influenced by

seasonal water temperatures, tidal and wind action and

amount of sunshine.

This rich cocktail of nutrients such as ammonia, nitrates

and phosphates being discharged into the Bay will

guarantee that our annual, unwelcome blooms of sea

lettuce, such as seen in the picture to the right, will

continue.

Unfortunately, the Department of Infrastructure (DfI) have spent a lot of time and taxpayers’

money trying to refute our assertions that the Bellozanne discharge through the First Tower

outflow is the primary cause of the sea lettuce at St Aubin’s Bay.

In this next picture, we see how the Bellozanne outflow influences the distribution of the sea

lettuce. The problem lies not just in the effluent, but where it actually comes out, and two

particular factors exacerbate the effects: firstly, since the reclamation area was built, the flow

around and out of the Bay has slowed; secondly, the Bay enjoys long periods where the

water is shallow and exposed to the sun.

The latter used to be a boon

for Islanders wanting to

enjoy a day on a safe beach

that was particularly suitable

for children.

However, we now have the

conditions where the sea

lettuce and its invisible

spores drift in a few

centimetres of nitrate-rich

and ammonia-rich water

after the tide has retreated.

Fig 3: Sea lettuce spread in the Bay. (Photo: Chris Brookes)

As the shallow standing water is disturbed (by people, animals and tide action), nutrients that

have settled into the sediment below are also released.

Fig 3: Recurring blooms in 2016 blighted St Aubin’s

Bay. (Photo: Mandy Nielson Snook)

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 6

On a sunny day, over the course of the following hours, this nutrient rich water can heat up

considerably, accelerating the growth and creating huge blooms over a matter of hours; the

lettuce then sets itself into the sand.

After discussions with an environmental physicist, SOS Jersey have suggested to the States

the idea of ploughing shallow furrows at angles to the sea in these areas, thus dislodging the

weed before it takes root. It has not been made clear if this trial will be allowed.

Initially the States averred, saying the procedure would adversely affect the protected eel

grass beds. This was said with straight faces while: ignoring the amount of damage done on

a regular basis by using bulldozers to push the sea lettuce down to the low tide mark (this is

ineffectual, as the sea lettuce just keeps getting washed back); not acknowledging that the

sea lettuce is a competitor to eel grass; and proposing the trialling of a sea lettuce harvester2

which will cause a lot of damage to the eel grass and other species.

SOS Jersey say not only should DfI have acknowledged and admitted the causes of our sea

lettuce problem3, they should have been open to listening to advice and offers of help from

local aquaculture and soil fertility experts. That way, three years on, we could have already

been seeing an improvement in this huge problem4.

Instead, we see a recurring annual cycle where vast amounts of sea lettuce bloom

throughout the summer and autumn, blighting what was once a beautiful and popular Bay

for locals, tourists and businesses.

These blooms are exacerbated by our growing population, whose sewage and chemical

effluent add enormously to the load being processed by an outdated plant at Bellozanne.

However, when this was suggested to Deputy Eddie Noel, Minister for DfI, by a member of

SOS Jersey at a meeting last September, the Minister insisted the nitrates causing the

problem come from France, and that the growing population was not the problem.

Deputy Noel also stated categorically that nothing could be done about our growing

population. As a member of the Council of Ministers in its third year of office, this is a

worrying attitude shown by the Minister.

Despite the States’ promises to develop a coherent policy, there clearly is not even one in

draft stage ready for consultation. It really seems as though the unwritten policy is to grow

the economy to the detriment of the quality of Islanders’ life and our environment: this is

clearly unsustainable and ultimately disastrous.

2 See http://jerseyeveningpost.com/news/2016/07/21/sea-lettuce-harvester-to-be-trialled-in-jersey/ and

http://jerseyeveningpost.com/news/2016/08/14/eco-lobby-criticise-knee-jerk-sea-lettuce-harvester-plans/
3 Rather than saying, ‘The problem comes from France; there is nothing we can do about it.’
4 SOS Jersey understand the Minister of the then TTS (Technical and Transport Services), Kevin Lewis, approved

the Jersey Native Oyster trials, but that this permission was rescinded with a change in government. We would

like to understand how and why this happened.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613
http://jerseyeveningpost.com/news/2016/07/21/sea-lettuce-harvester-to-be-trialled-in-jersey/
http://jerseyeveningpost.com/news/2016/08/14/eco-lobby-criticise-knee-jerk-sea-lettuce-harvester-plans/

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 7

Pesticides, heavy metals and bacterial loads

In 2016 our largest reservoir, Val de La Mare, was shut down because it was contaminated

with the pesticide Oxadixyl which had been banned many years ago. This pesticide was not

being used illegally; rather, it had leached through the soil into the water catchment areas.

Islanders only knew of the problem because Jersey Water had to take the reservoir water out

of the mains system.

In the same vein, the legacy of chemicals we pump onto our fields and beaches has only

recently been seen as a problem because now the public and visitors people can see and

smell the swathes of rotting sea lettuce that blight our south coast.

More worrying to SOS Jersey, but potentially more damaging than the sea lettuce, are the

invisible run offs: the heavy metals that sink into the sediment and which are ingested by

shellfish, and the bacterial loads that are within the partially-treated sewage poured onto the

beaches and which contaminates our shellfish farms.

Fig 4: Oyster farms at Grouville at low tide.

Local oysters are badly affected at times by bacterial contamination from the Bellozanne

Sewage Treatment Works outflow, so all oysters must be filtered in tanks before sale.

(Photo: Chris Brookes)

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 8

Why bacteria are a problem

Much was initially made of the ultra-violet (UV) plant at the Bellozanne Sewage Treatment

Works, as UV helps improve the water quality.

However, due to the huge volume of effluent that the plant has to process, in times of heavy

rain or at busy periods only the top few millimetres can effectively be disinfected.

In times of heavy rain, the cavern beneath Fort Regent collects the overrun and the raw

sewage is discharged straight into the sea.

Does this inability to treat all the water with UV and the storm outflows matter? Yes.

During our recent testing of the First Tower outflow, the colonies of bacteria were too dense

for us to count with our testing equipment, so samples were taken to the States Analyst for

analysis.

The excessive bacterial load moves along our coastline, mostly eastwards with the longshore

drift, and polluting the oyster farms to the east:

 In some years, juvenile oysters suffer a mortality rate of 80%

 All the oysters farmed in St Clements and Grouville have to be taken to filtration

tanks and left for 44 hours to cleanse them before they can be eaten

This worrying situation is not only a sign of polluted waters, some of which are in the south-

eastern Ramsar area5, it is also a sign that public health measures have had to be taken. This

in turn is not good for the Island’s image.

Fig 5: Jersey’s south-eastern Ramsar area (see purple hatching)

5 The Ramsar Convention is an international treaty for the conservation and sustainable use of wetlands. Jersey

has four Ramsar: the SE coast of Jersey; Les Écréhous & Les Dirouilles; Les Minquiers; and Les Pierres de Lecq (the

Paternosters). For more on Jersey’s Ramsar areas, see

gov.je/Environment/ProtectingEnvironment/SeaCoast/Pages/Ramsar.aspx.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613
https://www.gov.je/Environment/ProtectingEnvironment/SeaCoast/Pages/Ramsar.aspx

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 9

Heavy metal pollution events

SOSJ were very worried by the extended contamination of the adjoining Ramsar area6

during the construction of the incinerator in 20097, so undertook further investigations.

In 2011, we initiated a programme to test heavy metals in shellfish in the area of the Energy

from Waste Plant (EWP), as the levels of heavy metals that were measured by the States

Analyst in the leachate pumped out from the bunker pit by the contractors at the time were

very high. We refer you to the set of photographs below:

Figs 6a, 6b, 6c and 6d: Contaminated pits

We are also concerned that the older ash pits at La Collette were not well sealed and heavy

metals, such as arsenic, cadmium and lead, leach off the bottom of the pits into the sea.

Arsenic, cadmium and lead and other heavy metals also find their way from the Waterfront

Area8: the tide flows in right under the Esplanade car park three hours before and after high

tide, taking these metals in solution down to the sea in St Aubin’s Bay.

6 SOS J were instrumental in obtaining the Ramsar designation, and the area from La Collette to Gorey was, in

2005, recognised as Jersey’s first Wetland Site of International Importance.
7 The thrust of the report was summed up by the Jersey Evening Post in their roundup of events in January 2009,

published on 14th December, 2010. They said: "The planning process behind the new incinerator was criticised by

the Environmental Scrutiny Panel, who said that blunders were made and that a protected area of coastline could

have been exposed to pollution. Following their year-long review, they found that the full impact of the

incinerator project had not been fully investigated and warned of 'chronic marine pollution’.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 10

In 2010, SOS Jersey submitted a large dossier of evidence to the Environmental Scrutiny

Panel. The Panel, chaired by Deputy Phil Rondel, interviewed all sides; they eventually agreed

that our findings were correct, and that many errors had been made regarding the Energy

From Waste Construction and the Environmental Impact Assessment of the site.

The Panel made recommendations to the States of Jersey on 09 November 2011 in their

report ‘Protecting Our Marine Environment’. The 10 key findings accorded with our own, but

of the 19 recommendations made, only a very few have been implemented.

We draw particular attention to recommendation number 19, which says:

‘A full explanation of the circumstances of the alleged environmental incident at the

Energy from Waste plant construction site at La Collette in April 2009, together with

the steps taken to investigate it, should be published without delay.’

We were pleased to see this recommendation but, while every effort was made by the Panel

to progress this through the Attorney General’s Office, they were stymied9. A lid was firmly

put on these events and to this day there has been not only been no enquiry but no public

acknowledgement that any pollution actually occurred!10

Fig 7: Data from the States Analyst Department show

dangerously high levels of heavy metals in the

leachate pumped into the Ramsar Area by the

contractors excavating the ground beneath the

Energy from Waste Plant.

Environment said in Hearings that there was no

evidence of pollution despite the huge body of

evidence to the contrary.

8 The beach, by the way, is still there,10 metres down.
9 This stonewalling and lack of transparency is reflected today with our Scrutiny Panels who are hamstrung by the

States of Jersey Development Company’s (SoJDC) confidentiality conditions: whatever Scrutiny discover must

remain confidential and unpublished (even to other States Members).
10 An eye witness account of events by the Construction Site Supervisor (who was sacked for doing his job) can

be found on our website: sosjersey.co.uk/what-really-happened-during-the-construction-of-the-incinerator-sos-

report-august-2012/

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613
http://sosjersey.co.uk/what-really-happened-during-the-construction-of-the-incinerator-sos-report-august-2012/
http://sosjersey.co.uk/what-really-happened-during-the-construction-of-the-incinerator-sos-report-august-2012/

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 11

The Esplanade Car Park & Building 4 of the IFC

SOS Jersey were ‘on duty’ at the start of the initial La Collette land reclamation and watched

the incinerator ash and builders’ waste being dumped on the beach at the present Esplanade

site (then 11 metres below the now surface level).

We tried to persuade the then Public Services Department11 that what they were doing was

not good practice. We were told that everything was perfectly safe and dismissed.

SOS Jersey maintained that the site was hazardous and would contain large deposits of

incinerator ash, builders’ waste and unknown quantities of asbestos (some bound or mixed

with cement), which could not successfully be separated and would all need to be buried in

sealed and lined pits.

Until recently, TTS/DfI agreed with us; we are not party as to why this belief changed.

The following picture is taken from the 1995WRc Environmental Management Report; at the

time, the average height of the fill at the site was 9-10.5 AOD

Fig 8: Location of the incinerator ash disposal sites near the Waterfront in St Helier. (From WRc

Environmental Management report, November 1995)

11 The forerunner to Transport and Technical Services (TTS).

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 12

The fill across the waterfront site, and indeed all the reclaimed land prior to 1995, is

extremely toxic and highly potent heavy metals are available to the marine environment.

The following metals are held in high concentrations within the mixed ash: mercury,

vanadium, chromium, manganese, cobalt, nickel, copper, zinc, arsenic, selenium, tin,

antimony, thallium and lead.

The Esplanade Quarter sits 11 metres above the beach and the Esplanade car park site is

tidal three hours before and three hours after high tide. These diagrams from the WRc report

show the effect of the tides beneath the Waterfront.

Figs 9 & 10: The Tidal effects

This means daily tidal water moves into

the contaminated landfill and washes back

out into St Aubin’s Bay.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 13

The Waterfront Enterprise Board (WEB), established to develop the reclaimed site on the

waterfront at St Helier, agreed with our concerns and conclusions12 after commissioning an

assessment of the reclaimed land to WRc13 Environmental Management in November 1995.

They reported:

‘The rate of groundwater migration, estimated to be 21 metres per year, would tend

to indicate that a plume of contaminated waters could take up to 20 years to migrate

from the oldest areas of ash disposal to the current sea wall.

On this basis, and taking into account the progressive seaward reclamation taking place, it is

likely that the heavy metal contaminant front from the leaching of ash has yet to reach the

sea wall.’

The report concluded:

‘The effects of flushing by sea water extended beneath the major part of the fill area.

At high tide the external sea level charges the ground with sea water; at low tide,

seaward gradients are developed, indicating a clear interchange of groundwater.’

Added to these metals are ‘ordinary building material waste’, including asbestos whose

deadly fibres can become released to the air with excavation.

This happened during the excavation of Building 4 and could happen elsewhere on the

International Finance Centre (IFC) site, despite confirmation from the official environmental

impact assessment (EIA)14, which said:

‘During recent development works on the site of Building 4 undertaken in 2015,

excavated soils from the basement car park were found to contain large proportions

of incinerator ash and asbestos classifying a greater than expected volume of the

excavated soils as hazardous.

‘…These are listed along with other items including nickel and lead and, out of 110

samples, asbestos was found in 13 samples.’

However, on 04 January 2017, States of Jersey Development Company (SoJDC) CEO Lee

Henry wrote on a public Facebook page: ‘Please note that there are no traces of asbestos

fibres at the JIFC site. This is false information.’

Fig 11: Lee Henry denies

any asbestos contamination

12 As did, at least until very recently, the then TTS, now DfI.
13 For more about the WRc, visit wrcplc.co.uk/
14 Waterman Environmental Assessment Report for the building 6 of JIFC application, p5.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613
http://www.wrcplc.co.uk/

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 14

How the SoJDC dealt with our contamination warnings

In April 2014, two members of SOS Jersey met Lee Henry, CEO of the SoJDC, to offer him the

use of the WRc-Arup15 reports commissioned by the Waterfront Enterprise Board; these

reports include maps of where the incinerator ash is buried, both by area and method (see

Figs 9 & 10, above).

Mr Henry declined to use them, said there was very little contamination on site, and we that

were misinformed.

On 15 July 2015, the then Treasury Minister, Senator Alan Maclean, assured members of the

States of Jersey who expressed concern about the contamination on the site (and the costs

involved in safe excavation and disposal) that all was well, saying,

'There is a belief – and this has been mentioned before – that there will be some

contamination on the site. This has been mentioned previously by S.o.J.D.C. It is

estimated at most at around about 4 to 5 per cent.

‘…I understand, is what is happening with this particular site where the levels are

deemed to be very low indeed, if at all.’ [Our emphasis.]

As we had predicted, when the site was excavated, asbestos contamination was found to be

in the region of 25%, and not 4% as stated by the SoJDC and Senator Maclean.

Loads of excavated fill for normal dumping (that is, it was intended to be treated as inert

waste) were initially turned back from La Collette as they contained toxic ash and asbestos.

John Rogers, CEO of DfI (then TTS) agreed at a meeting with SOS Jersey that the entire site

was contaminated and the loads would all have to go into expensive lined ash pits.

Nonetheless, the contractors tried to hand-sort asbestos and other hazardous materials for

some time until (presumably) political pressure meant that TTS had to accept all the fill.

SOS Jersey had installed a site cam in an office four floors above the site and monitored all

sorts of unusual and worrying material being excavated. Now-visible areas of pure

incinerator ash also corresponded with the maps which we had offered to SoJDC. The

excavated material now joins the huge amount of toxic material stored and buried at La

Collette, a legacy for future generations to deal with.

The weather, when wet and windy, meant potentially contaminated dust and water were

escaping the area. Initially the site did not even have dust monitors; when the monitors

turned up, they didn’t work, so there was a further delay in implementing even the most

basic of safety measures.

15 For more about Arup, visit arup.com.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613
http://www.arup.com/

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 15

SOS Jersey also received a batch of complaints from the public and a video of contaminated

dust blowing across the site. We were sent pictures of babies and toddlers being pushed

past workers who were in full hazmat suits excavating contaminated fill just a few metres

away, with only shutter-ply between them:

Fig 12 (top): On one side of the fence, we see workers in full hazmat protection suits excavating

hazardous ash and asbestos.

Fig 13 (bottom): On the other side of the low fence, we see nursery workers pushing babies in

prams.

(Photos: SOSJ site cam)

We immediately asked Lee Henry to erect plastic sheeting to protect the public, but our

request was denied.

We have repeated our request for Building 5 to have plastic sheeting erected, but to no avail.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 16

La Collette

We are concerned by the older ash pits that form the base of La Collette reclamation area.

They are probably leaking at the bottom which means heavy metals are constantly leaching

into the sea. By how much, we aim to establish.

Fig 14: Hazardous ash ends up in one of the hugely expensive ash pits at La Collette. The

culvert can be seen on the bottom right: this is where contractors pumped out highly

contaminated leachate when excavating the bunker under the incinerator in April 2009. This is

the start of our south-eastern Ramsar Area.

The pits are also pumped out annually, and contaminated rainwater sent to Bellozanne

where it is also (after some treatment) pumped into St Aubin’s Bay. Dissolved lead, arsenic,

cadmium, etc, are not visible to the public so, unlike the sea lettuce, go unremarked;

however, these heavy metals can and do get ingested by crabs, lobsters and oysters.

In turn, this means these heavy metals could be consumed by people eating locally caught

seafood in Jersey restaurants or at home. How so? For example, we observed two local

fishermen putting down lobster pots in the ‘lagoon’, a tidal portion of the reclamation site

yet to be filled, and it is also a great angling spot for those fishing for grey mullet.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 17

Reclamation and depletion

Jersey waters and our beaches are not what they used to be even one generation ago. Our

marine environment has taken a severe beating16, much of it invisible unless you are a diver

or know the inter-tidal foreshore well.

Areas that were once verdant and lush have been reduced to arid wastes by scallop dredging

and over-zealous stripping of intertidal areas of small crustaceans, but mainly through the

effects of reclamation, and the continued deterioration of our water quality.

Further up the shoreline the rocks and pools, once teeming with thousands of types of

diverse creatures, do not have (and cannot sustain) the populations they had only a decade

ago.

Many species have simply gone.

Because the reclamation site has altered the currents, it has dramatically changed coastal

areas from La Collette to Green Island. For example, between Havre des Pas and Green Island

slip, the rounded smooth pebbles that used to slope up to the land have disappeared,

leaving a barren and unhealthy looking sediment with the footings of the old sea wall

exposed.

Fig 15 (top): SOS Jersey Co-ordinator

Dave Cabeldu in front of the Fort

d’Auvergne in 1956.

Fig 16 (bottom): Sixty years on Dave in the same

spot in December 2016. Sand levels have

dropped by 2-3 metres in places along this bay and the foreshore is depleted of many inter-

tidal species.

Reclamation at La Collette has not only caused severe erosion and scour, and a marked

acceleration of the tidal currents flowing east, but a stagnation of the currents flowing out of

St Aubin’s Bay, the latter helping exacerbate our sea lettuce problem.

16 The mullet, thankfully, are returned to fight another day.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 18

This situation was predicted by SOS Jersey17 before work started, but assurances were given

by Public Services and IDC officers that modelling had been undertaken and that sand levels

would remain constant.

Following the La Collette Phase 2 reclamation, the sand levels immediately dropped, but

senior officers assured residents that it was a seasonal effect and they would return. They

never have.

Fast forward to the mid-2000s and we see a big difference in the summer months: the area

has none of the vibrancy it had, the sand is deoxygenated and sterile and the air often smells

bad. Whereas once there was a richness in flora and fauna only metres away from the sea

wall, now one is hard pressed to find any life at all.

Do we still deserve the Ramsar designation in this area, and what will tourists who come to

view wildlife say?

So how did this happen and what are the current COM doing about it today? The economic

climate has forced the environmental issues to the background, though they were never

given high priority anyway.

At one point, we had hoped that the new Environmental Advisor’s post – enthusiastically

taken up by Dr Mike Romeril – would be the way forward, but our cautious optimism was

relatively short-lived.

The absorption of the Department of Environment into the Planning Department (with both

being presided over by the Planning Minister) effectively downgraded the prominence and

importance of Jersey's environment, with the focus of attention moving to Planning: this

meant environmental issues were once more treated as afterthoughts.

Even the Ramsar Management Authority (RMA) has been subtly ‘neutered’ by the

Environment Department and is the only one in the world not to have a democratically

elected Chairman and be run by its various stakeholders. The RMA is supposed to be in

partnership with Government, not to be run by it.

The current Council of Ministers, as a body, have no environmental commitment at all. SOS

Jersey can name only a very few States Members who seem to care about the environment,

and then it is usually in urban or rural context.

Only five of the successful candidates in the last election mentioned the environment in their

manifesto, and then only in passing.

It was only members such as former Deputy (and IDC Chief Officer) John Young who really

understood the problems and was keen to tackle them.

17 …and, indeed, could have been by anyone who has done GCSE physics.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 19

Sadly, we are saddled with powerful Ministers who are ruining our Island and its reputation,

ignoring the work we and others outside Government have done and are doing18.

Still the Ministers make only the occasional token nod to the marine environment even

though they like to be seen as Islanders – but Islanders, of all the people in the world, must

realise we have a duty to be the custodians of our fragile surroundings for the sake of future

generations and petition our government to do the right thing for our precious environment.

Figs 17 & 18: Just two of the costs of ignoring the warning signs: sea lettuce overgrowth and

very high nitrate levels in drinking water. (Photos: SOS Jersey)

Many Departments see Scrutiny as an irrelevance and an inconvenience. The Panel, if they

behave as previous incumbents have, will employ expensive UK advisors, some of whom

want to pick the brains of locals (who have previously offered the knowledge for free, but

been turned away) and then come to conclusions which have either been previously

concluded or are not helpful19.

While we have experienced both impartial, professional advisors, we also met one who

seemed not to want to engage and would not look at our evidence; we later learned he had

been offered a contract by one of the departments being scrutinised, so that may be the

reason for not reviewing our meticulous evidence.

Panel members will recognise that Scrutiny's recommendations are, in Jersey, often no more

than a ‘make work’ exercise to keep backbenchers out of the Council of Ministers’ hair. This is

in stark contrast to the UK, where recommendations are required to be acted on.

18 SOS Jersey is now in its 25th year and still battling.
19 Of course, some advisors are excellent at their jobs, yet somehow their conclusions and recommendations are

largely not acted upon.

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 20

Conclusions & Recommendations

SOS Jersey hope that, after reading this report, Panel members will agree with us that Jersey

faces a large, unseen, and potentially dangerous public health problem that will be

exacerbated with a growing population.

We recognise that one Panel cannot solve this – but a first step would be to address these

issues proactively rather than treat them as ‘an exercise that we have been tasked with’ which

is a message that we have sometimes received from Scrutiny Panel Members.

We also feel that the current attitude shown toward our own members and colleagues in the

various fields of expertise offered to the Environment Department (natural soil

improvement, aquaculture initiatives, etc) is not what we would have hoped for.

Our recommendations are that:

1. The current Panel reviewing ‘nitrate levels in Jersey’s water’ widen their brief to

include marine waters on the south and south-east coast which are directly affected

by the island’s ground water and pollution.

2. Members of the current Panel reviewing ‘nitrate levels in Jersey’s water’ examine why

so few of their predecessors’ recommendations were implemented.

3. The Panel ensure that the recommendations in their 2011 report have been, or will

now be, fully implemented by the relevant departments - only then can the current

Panel properly address Jersey’s water quality issues.

4. The Panel ask pertinent questions as to how environmental and potential public

health risks can be taken by contractors on States capital projects (such as the

building of the incinerator and the International Finance Centre) that on other

projects would immediately be halted and investigated.

5. The Panel recommend to the Chief Minister that he separates the roles of Minister for

Planning and Environment and creates a separate Ministerial post for Environment.

6. A working party be set up to address the sea lettuce problem; the working party

should at the very least include members of the aquaculture industry, environmental

experts and representatives from the farming industry, to find a way to eradicate the

problem.

Cont’d…

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613

 SOS Jersey Death by Neglect – Jersey’s Environmental Time Bomb

W: sosjersey.co.uk | E: info@sosjersey.co.uk | T: 07797 733 613 Page 21

7. The Panel encourage regular meetings between members of the Department for

Infrastructure and the Environment Department, and encourage the latter to be more

flexible regarding the issuing of licences to the Department of Infrastructure. As an

example, we recommend a Licence should be issued to allow the implementation of a

(non-commercial) programme devised by Mr Tony Legg regarding the creation of

shallow furrows at certain points in Aubin’s Bay to prevent the Ulva lactuca from

taking hold20.

8. The Ramsar Management Authority be ‘rescued’ from the Environment Department

and reinstated to be operated as it was intended (and is run elsewhere in the

world) by the stakeholders working in conjunction with the Government and that, as

promised by the previous Planning and Environment Minister, elections for Chairman

are held and the Authority can run in a democratic way by its members.

We sincerely hope we shall see positive action very soon.

SOS Jersey

18 January 2017

Attached:

Protecting our Marine Environment – Environment Scrutiny Panel S.R.15/2011

What Really Happened at the construction of the Energy from Waste Plant – Final

Report, 26 April 2012

SOSJ objection to Building 5, International Finance Centre, 17 January, 2016

Copies of the above and this report are also available from our website:

sosjersey.co.uk/?p=2186.

1. 20 (At present DfI expect Mr Legg to apply for the relevant licences!)

http://sosjersey.co.uk/
mailto:info@sosjersey.co.uk
tel:07797733613
http://sosjersey.co.uk/?p=2186

